

TECHNICAL MANUAL

CLEANING AND CORROSION CONTROL

VOLUME IV CONSUMABLE MATERIALS AND EQUIPMENT FOR AIRCRAFT AND AVIONICS

Includes IRAC 2.

This publication supersedes NAVAIR 01-1A-509-4/TM 1-1500-344-23-4,
dated 01 July 2009.

DISTRIBUTION STATEMENT A. Approved for public release; distribution is unlimited.

DESTRUCTION NOTICE - For unclassified, limited documents, destroy by any method that will prevent disclosure of contents or reconstruction of the document.

PUBLISHED BY DIRECTION OF COMMANDER, NAVAL AIR SYSTEMS COMMAND

LIST OF EFFECTIVE PAGES

Dates of issue for original and changed pages are:

Original 0.....01 September 2013
(Includes IRAC 2)

Insert latest changed pages; dispose of superseded pages in accordance with applicable regulations.

NOTE: On a changed page, the portion of the text affected by the latest change is indicated by a vertical line, or other change symbol in the outer margin of the page. Change in illustrations are indicated by miniature pointing hands. Changes to wiring diagrams are indicated by shaded areas.

Total number of pages in this manual is 82, consisting of the following:

Page No.	*Change No.
Title	0
A	0
i	0
ii Blank	0
TPDR-1.....	0
TPDR-2 Blank.....	0
1-1	0
1-2 Blank	0
2-1 - 2-49	0
2-50 Blank	0
3-1 - 3-22	0
4-1	0
4-2 Blank	0

*Zero in this column indicates an original page.

TABLE OF CONTENTS

Chapter	Page	Chapter	Page
LIST OF ILLUSTRATIONS	i	2-3. Qualified Products List.....	2-1
LIST OF TABLES.....	i	2-4. Paints-Topcoats	2-1
LIST OF TECHNICAL PUBLICATIONS		2-5. Aviation Hazardous Materials List	
DEFICIENCY REPORTS (TPDR)		(AHML).....	2-2
INCORPORATED.....	TPDR-1	2-6. Container Size	2-2
1 INTRODUCTION		2-7. Local Purchase	2-2
1-1. General.....	1-1	2-8. Local Regulations	2-2
1-2. Purpose	1-1	3 EQUIPMENT FOR CORROSION	
1-3. Scope.....	1-1	CONTROL	
1-4. Arrangement of Manual	1-1	3-1. Introduction	3-1
1-5. Related Publications	1-1	3-2. Arrangement of Chapter	3-1
2 CONSUMABLE MATERIALS FOR		4 SPECIAL AVIONIC EQUIPMENT	
FOR CORROSION CONTROL		4-1. Introduction	4-1
2-1. Introduction	2-1		
2-2. Arrangement of Chapter	2-1		

LIST OF ILLUSTRATIONS

NONE

LIST OF TABLES

Table	Title	Page	Table	Title	Page
1-1.	Outline of Volume IV	1-1	2-14.	Sealants.....	2-37
2-1.	Abrasives	2-2	2-15.	Solvents	2-45
2-2.	Chemical Conversion Coating Materials.....	2-5	2-16.	Tags/Forms	2-46
2-3.	Cleaning Compounds	2-6	2-17.	Tapes	2-47
2-4.	Cleaning Supplies.....	2-9	2-18.	Tracers/Indicators	2-49
2-5.	Corrosion Preventive Compounds.....	2-11	3-1.	Cleaning Equipment	3-2
2-6.	Encapsulants	2-13	3-2.	Corrosion Removal Equipment.....	3-7
2-7.	Lubricants	2-14	3-3.	Inspection Equipment	3-10
2-8.	Neutralizing Agents.....	2-16	3-4.	Painting Equipment.....	3-11
2-9.	Packaging/Protective Materials	2-17	3-5.	Safety Equipment	3-16
2-10.	Paint Removers	2-20	3-6.	Sealing Equipment.....	3-20
2-11.	Paint Thinners.....	2-20	4-1.	Special Support Equipment for	
2-12.	Paints - Primers	2-21	Avionics Cleaning.....	4-1	
2-13.	Paints - Topcoats	2-23			

THIS PAGE LEFT INTENTIONALLY BLANK

LIST OF TECHNICAL PUBLICATIONS DEFICIENCY REPORTS INCORPORATED

Report Control Number (RCN)	Location	Report Control Number (RCN)	Location
FRCNW N44329-2010-0017	Pg 2-11	COMSTRKFIGHTWINGLAT N09103-12-0003	Pg 3-2
VMFT-101 N55242-10-0002	Pg 2-25	CSFWP N09520-12-0010	Pg 3-2
T-45 FST N65886-11-8534	Pg 2-27	V22 FST N65923-11-0005	Pg 3-3
NAWCAD Patuxent River MD N62607-12-0006	Pg 2-44		

THIS PAGE LEFT INTENTIONALLY BLANK

CHAPTER 1 INTRODUCTION

This volume was prepared under the technical cognizance of the Materials Engineering Division, NAVAIR North Island, San Diego, California.

1-1. GENERAL. Consumable materials and equipment listed in this volume shall be used for corrosion control. Materials and equipment have been approved only after extensive testing to prove their ability to perform properly and effectively without damaging any of the metallic or nonmetallic materials used in aircraft or avionics. Only those materials listed in this manual shall be used for cleaning or corrosion control. Materials listed in other manuals shall be used only when required procedures are not covered by this manual. When approved materials are not available, substitutions shall only be made by the appropriate Aircraft Controlling Custodians (ACC) or System Program Manager (SPM).

1-2. PURPOSE. The purpose of this manual is to provide ordering information for consumable materials and equipment used to prevent, control, and repair corrosion damage to aircraft and avionics.

1-3. SCOPE. The material in this manual contains basic corrosion prevention and corrective maintenance information to be used at Organizational, Intermediate, and Depot levels.

1-4. ARRANGEMENT OF MANUAL.

1-4-1. A complete set of manuals to perform aircraft cleaning and corrosion control functions consists of Volumes I, II, and IV. A complete set of manuals to perform avionics and electronics cleaning and corrosion control functions consists of Volumes I, III, and IV.

1-4.2. Arrangement of Volume IV. Volume IV consists of four chapters, arranged as shown in Table 1-1.

1-5. RELATED PUBLICATIONS. None.

Table 1-1. Outline of Volume IV

CHAPTER	TITLE	BRIEF DESCRIPTION
1	Introduction	This chapter presents the scope and layout of this volume.
2	Consumable Materials for Corrosion Control	This chapter provides information on the approved materials for cleaning, corrosion prevention, and corrosion control for aircraft and avionics.
3	Equipment for Corrosion Control	This chapter provides information on approved equipment used for cleaning, corrosion prevention, and corrosion control for aircraft and avionics.
4	Special Avionic Equipment	This chapter lists the requirements for special cleaning equipment used in an avionic corrosion control work center.

THIS PAGE LEFT INTENTIONALLY BLANK

CHAPTER 2 CONSUMABLE MATERIALS FOR CORROSION CONTROL

2-1. INTRODUCTION. The materials referenced in this chapter are approved for use, but approval should not be misconstrued as an endorsement of any manufacturer's product(s). If approved materials for an application/procedure are not available, contact your service representative for approved substitutes: NAVAIR North Island (Code 434), San Diego, CA (Navy), or the AMCOM Corrosion Program Office, U.S. Army Aviation Systems Command, Redstone Arsenal, Huntsville, AL (Army).

2-2. ARRANGEMENT OF CHAPTER. Chapter 2 lists consumable materials used for aircraft and avionics cleaning and corrosion control.

2-2.1. Materials are grouped by function in the following tables:

- a. Table 2-1. Abrasives.
- b. Table 2-2. Chemical Conversion Coating Materials.
- c. Table 2-3. Cleaning Compounds.
- d. Table 2-4. Cleaning Supplies.
- e. Table 2-5. Corrosion Preventive Compounds.
- f. Table 2-6. Encapsulants.
- g. Table 2-7. Lubricants.
- h. Table 2-8. Neutralizing Agents.
- i. Table 2-9. Packaging/Protective Materials.
- j. Table 2-10. Paint Removers.
- k. Table 2-11. Paint Thinners.
- l. Table 2-12. Paints - Primers.
- m. Table 2-13. Paints - Topcoats.
- n. Table 2-14. Sealants.
- o. Table 2-15. Solvents.
- p. Table 2-16. Tags/Forms.
- q. Table 2-17. Tapes.
- r. Table 2-18. Tracers/Indicators.

2-2.2. A description of the column headings and contents is given below.

- a. Nomenclature: the name of the material.
- b. Specification/Part Number: the military or industry specification and/or the commercial part number.

c. National Stock Number: the national stock number of the material to be ordered.

d. Unit of Issue: the type/size of the material container. Unit of issue abbreviations are shown below. Only the most commonly used sizes are listed. Other sizes may be available.

CODE	UNIT	CODE	UNIT	CODE	UNIT
BD	Bundle	DZ	Dozen	OZ	Ounce
BG	Bag	EA	Each	PG	Package
BO	Bolt	FT	Foot	PR	Pair
BT	Bottle	GL	Gallon	PT	Pint
BX	Box	GR	Gross	QT	Quart
CA	Cartridge	HD	Hundred	RO	Roll
CB	Carboy	JR	Jar	SE	Set
CN	Can	KT	Kit	SH	Sheet
CO	Container	LB	Pound	TU	Tube
CS	Case	LG	Length	YD	Yard
DR	Drum	MX	Thousand	----	----

e. Intended Use: a short description of what the material is used for.

f. Usable On: an "x" in this column indicates that the material has been approved for use on Aircraft (AC) and/or Avionics (AV). If a material does not have an "x", contact the cognizant engineering authority for the specific aircraft/component for authorization before use.

2-3. QUALIFIED PRODUCTS LIST. The Qualified Products list (QPL) is a listing of products that have met the requirements stated in the material specification. For material specifications with an associated QPL, only qualified products shall be used. QPLs can be viewed in the Qualified Products Database section of the ASSIST website, <https://assist.daps.dla.mil/quicksearch/>.

2-4. PAINTS-TOPCOATS. Only the most commonly used topcoat colors have been assigned NSNs. Contact NAVAIR North Island (Code 434) to establish NSNs for new, ongoing program requirements. Other colors may be procured directly from a qualified manufacturer listed on the QPL. Minimum order quantities may be required for specialty colors.

2-5. AVIATION HAZARDOUS MATERIALS LIST (AHML). NAVAIR maintains the AHML to assist Navy and Marine Corps personnel in selecting the NSN for hazardous materials listed in technical publications. Refer to the AHML module in the Ship/Shore/Airborne Aviation Requirements (SSAR) website for the current listing at <https://ssar.nswc.navy.mil>. A password for this application may be obtained via the website.

2-6. CONTAINER SIZE. Consumable materials of a particular specification are provided in various size containers. The most commonly used sizes are listed in this chapter. Other sizes may be available and are

authorized for use as long as they conform to the same specification. If the particular size container required is not available or listed, ask the supply department to provide the next size container under the same specification.

2-7. LOCAL PURCHASE. When open purchase is specified, include all procurement information, source of supply, and GSA contract number if available.

2-8. LOCAL REGULATIONS. Prior to the procurement/ use of any specified products, comply with all local safety and environmental requirements, laws, and regulations.

Table 2-1. Abrasives

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
ABRASIVE CLOTHS						
Abrasive Cloth, Silicon Carbide, Non-waterproof (2" x 150')	ANSI B74.18 (supersedes A-A-1200) 240 Grit 320 Grit	5350-00-256-5162 5350-00-482-5585	RO RO	Dry sanding of light to moderate corrosion products.	X	
Abrasive Cloth, Aluminum Oxide, Waterproof (9" x 11" sheets)	ANSI B74.18 (supersedes A-A-1048) 320 Grit	5350-00-597-5798	PG (25 EA)	Wet or dry sanding of light to moderate corrosion products.	X	X
Abrasive Cloth, Aluminum Oxide, Non-waterproof	ANSI B74.18 (supersedes A-A-1048) 240 Grit (9" x 11" sheets) 240 Grit (3" x 150' roll) 320 Grit (9" x 11" sheets) 320 Grit (2" x 150' roll) 320 Grit (3" x 150' roll)	5350-00-161-9715 5350-00-229-3080 5350-00-246-0330 5350-00-187-6289 5350-00-229-3092	PG (50 SH) BX (10 EA) PG (50 SH) BX (10 EA) BX (10 EA)	Dry sanding of light to moderate corrosion products. Scuff sanding of avionic boxes prior to painting.	X	X
ABRASIVE PAPERS						
Abrasive Paper, Silicon Carbide, Waterproof (9" x 11")	ANSI B74.18 (supersedes A-A-1047) 240 Grit 280 Grit 320 Grit	5350-00-224-7207 5350-01-224-7205 5350-01-224-7203	PG (50 SH) PG (50 SH) PG (50 SH)	Wet or dry sanding of light to moderate corrosion products.	X	
Abrasive Paper Discs, Pressure Sensitive Backing, Silicon Carbide (6" dia.)	ANSI B74.18 (supersedes A-A-2697 Type III) 280 Grit	5345-01-074-9406	RO (250 EA)	Dry sanding of light to moderate corrosion products. For use with pneumatic drills or orbital sanders with a 6" diameter pad.	X	
MISCELLANEOUS HAND ABRASIVES						
Abrasive Mats, Aluminum Oxide, Non-woven, Non-metallic (9" x 11" sheets)	A-A-58054 (supersedes MIL-A-9962) Type I Class 1 Grade A (Very Fine) Grade B (Fine) Grade C (Medium)	5350-00-967-5089 5350-00-967-5093 5350-00-967-5092	PG (10 SH) PG (10 SH) PG (10 SH)	Aluminum oxide impregnated nylon fiber webbing used for removing corrosion products and for paint scuffing prior to touching up and feathering edges. 280-400 grit 180 grit 100-150 grit	X	X
Aluminum Wool	A-A-1044 Type II Class 1 (Medium)	5350-00-286-4851	LB	Removing corrosion from aluminum surfaces.	X	

Table 2-1. Abrasives (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
MISCELLANEOUS HAND ABRASIVES (Cont.)						
Copper Wool	A-A-1044 Type I Class 3 (Fine)	5350-00-255-7736	LB	Removing corrosion from copper alloys, bronze, and brass surfaces.	X	
Steel Wool, Stainless	A-A-1043 Type IV Class 1 (Rolls)	5350-00-440-5035	RO (5 LB)	Removing corrosion from stainless steel surfaces. It is not effective at removing paint. Not to be used prior to fluorescent penetrant inspection.	X	
Pumice Abrasive, Powder	SS-P-821	5350-00-161-9033	LB	Removing stains or corrosion on thin metal surfaces.	X	
Erasers, Rubber	A-A-132 Rectangular with beveled ends	7510-00-323-8788	DZ	Removal of light tarnish or corrosion from electrical connectors and avionics components.	X	X
POWERED ABRASIVES						
Radial Bristle Disc, 3" Diameter (Orange)	3M No. SPA	5345-01-493-2510	CS (40)	Light corrosion/paint removal and surface preparation on aluminum, titanium, and high-strength steel substrates. Use with Radial Bristle Disc Mandrel Assembly (see Table 3-2).	X	X
Radial Bristle Disc, 3" Diameter (Green)	3M No. 360	5345-01-493-2514	CS (40)	Heavy corrosion/paint removal and surface preparation on aluminum, titanium, and high-strength steel substrates. Use with Radial Bristle Disc Mandrel Assembly (see Table 3-2).	X	X
Abrasive Paper, Aluminum Oxide, Screen-Type (Brown)	Abranet Sanding Disc 830-DMS240HV 830-DMS320HV 860-DMS240HV 860-DMS320HV 834-DMS240HV 834-DMS320HV 837-DMS240HV 837-DMS320HV	 5345-01-521-4926 5345-01-521-6602 5345-01-521-4548 5345-01-521-4541 5345-01-521-4536 5345-01-521-4537 5345-01-533-0175 5345-01-521-4929	 PK (250) PK (250) PK (250) PK (250) PK (250) PK (250) PK (250) PK (250)	Use with vacuum sanders (refer to Table 3-2) to remove paint or corrosion. 240 grit, 3" diameter 320 grit, 3" diameter 240 grit, 6" diameter 320 grit, 6" diameter 240 grit, 3" x 4" rectangle 320 grit, 3" x 4" rectangle 240 grit, 3" x 7" rectangle 320 grit, 3" x 7" rectangle	X	X
Clean Sanding Disc, Aluminum Oxide/Ceramic, Multi-Hole (Purple)	3M 735U Disc 051141 20907 4 051141 20909 8 051141 20912 8 051141 20913 5 051141 20915 9 051141 20918 0	 5345-01-615-8539 5345-01-615-9704 5345-01-615-4730 5345-01-615-4731 5345-01-615-4729 5345-01-615-8538	 PG (250 EA) PG (250 EA) PG (250 EA) PG (250 EA) PG (250 EA) PG (250 EA)	Use with vacuum sanders (refer to Table 3-2) to remove paint (80, 120, or 220 grit) and corrosion (220 grit). 80 grit, 5" diameter 120 grit, 5" diameter 220 grit, 5" diameter 80 grit, 6" diameter 120 grit, 6" diameter 220 grit, 6" diameter		
Finishing Flap Brush, Aluminum Oxide, Non-woven, Maroon (6" D x 1/2" arbor hole)	3M No. 5AFIN (fine grit) 3M No. 5AMED (med. grit)	5345-00-151-7936 5345-00-157-9790	EA EA	Removing mild corrosion and polishing surfaces. Also for mechanical removal and feathering of paint systems. ONLY for use with a bench motor. For use with Mandrel No. 933 / 934 / 935 (see Table 3-2).	X	
Stackable Deburring Disc, High Strength, Aluminum Oxide, Non-woven Nylon, Maroon (6" D x 1/2" arbor hole)	3M No. 048011-04188 (medium grit) 3M No. 048011-00665 (very fine grit)	Open Purchase Open Purchase	EA EA	Removing mild corrosion and polishing surfaces. Also for mechanical removal and feathering of paint systems. Use with a drill and 3M No. 934 Mandrel (see Table 3-2).	X	

Table 2-1. Abrasives (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
POWERED ABRASIVES (CONT.)						
Surface Condition Discs, Aluminum Oxide	Very Fine grit (Blue) 3M No. 61-5000-1596-3 (1.5" dia.)	Open Purchase	EA	Corrosion removal and surface preparation. Discs remove minimal metal/substrate. For use with Disc Pad Holder, Hook and Loop (see Table 3-2).	X	
	3M No. 61-5000-1598-9 (3" dia.)	Open Purchase	EA			
	Medium grit (Maroon) 3M No. 61-5000-1306-7 (1.5" dia.)	Open Purchase	EA			
	3M No. 61-5000-1308-3 (3" dia.)	Open Purchase	EA			
COMBI-S Wheel with Spindle Mount, Aluminum Oxide, Maroon (3" D x 1 3/4" W x 1/4" shank)	120 grit (3M No. 051144-80678)	Open Purchase	EA	Combination of aluminum oxide coated abrasive and non-woven nylon material used for finishing, blending, and removing light to medium corrosion. Maximum operating speed is 8000 RPM.	X	
	180 grit (3M No. 051144-80799)	Open Purchase	EA			
Buffing Wheel with Roloc Holder	3M No. 051131-07498 (4" D x 5/8" W x 3/8" shank)	3460-01-447-8021	BX (5)	Use for removing adhesives, sealants, vinyl stripping tapes, decals, graphics, double-sided molding tapes, and leading edge tapes without removing/ damaging the under-coating. Use with an air drill motor (see Table 3-2). Recommended operating speed is 2500 RPM. NOTE Do not use on acrylic lacquer paints, or polycarbonate and acrylic plastics (canopies and windscreens).	X	
Flap Wheel, Abrasive, Aluminum Oxide	MIL-W-81319 Type I 150 grit (3" D x 3/4" W x 1/4" shank)	5345-00-732-9989	EA	Removing medium to severe corrosion (e.g. intergranular, exfoliation) from thick materials. The wheels will remove metal/ substrate.	X	
	280 grit (2" D x 1/2" W x 1/4" shank)	5345-00-935-7869	EA			
	320 grit (3M No. 051144-96837) (3" D x 1" W x 1/4" shank)	Open Purchase	EA			
Glass Bead Media, Cleaning and Peening	MIL-PRF-9954 Size 13 or AMS 2431/6 AGB 6	5350-00-576-9634	CO (50 LB)	Glass bead blasting media use for removing corrosion from aluminum surfaces.	X	X
Plastic Bead Media (20/30 mesh in size)	MIL-P-85891 Type V (Acrylic)	5350-01-326-9261 5350-01-326-9262	BG (50 LB) DR (250 LB)	Plastic blasting media use for removing paint from aluminum surfaces. It is not effective at removing corrosion. NOTE Not authorized for use prior to fluorescent penetrant inspection (FPI) on aluminum or magnesium.	X	

Table 2-2. Chemical Conversion Coating Materials

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Chemical Conversion Coating for Aluminum and Its Alloys	MIL-DTL-81706 Type I Class 1A Form III (ready to use premixed liquid)	8030-00-142-9272 8030-00-065-0957 8030-00-823-8039	PT QT GL	Treatment of clean, bare aluminum to impart a protective oxide coating. Class 1A coatings provide maximum protection against corrosion when left unpainted and superior adhesion when paint systems are applied.	X	X
	Form II (powder)	8030-00-926-9131 8030-00-663-9847	CO (5 LB) DR (175 LB)	Powder form has an indefinite shelf life until mixed with deionized (DI) water.		
	Class 3 Form II (powder)	8030-01-330-2504	CN (10 LB)	Class 3 coatings are intended for use as a corrosion preventive film for electrical and electronic applications where lower resistance contacts are required.	X	X
	Class 1A and 3 Form VI (Touch-N-Prep (TNP) Pen)	8030-01-460-0246	BX (12 EA)	The pens provide a clean and easy-to-use method for applying chemical conversion coatings. Ideal for touching-up small surface areas.	X	X
Chemical Conversion Coating for Aluminum and Its Alloys (non-ferricyanide catalyzed)	MIL-DTL-81706 Type I Form II (powder) Class 1A	8030-00-811-3723	BT (2 LB)	Non-ferricyanide conversion coating for the treatment of clean, bare aluminum to impart a chromate oxide coating.	X	X
	Class 3	8030-01-018-2838	LB			
Chemical Conversion Coating for Aluminum and its Alloys (trivalent chrome)	MIL-DTL-81706 Type II Class 1A Form I (concentrated liquid)	8030-01-560-9120 8030-01-560-9109 8030-01-560-9115	CN (5 GL) CN (15 GL) CN (55 GL)	Type II coatings contain trivalent chrome and are for use in areas where hexavalent chrome is prohibited.	X	X
	Form VI (Touch-N-Prep (TNP) Pens)	8030-01-560-9113	BX (12 EA)	Engineering approval is required prior to substituting Type II coating for Type I coating.		
	Class 3 Form I (concentrated liquid)	8030-01-560-9125 8030-01-560-9111 8030-01-560-9112	CN (5 GL) CN (15 GL) DR (55 GL)			
	Form VI (Touch-N-Prep (TNP) Pens)	8030-01-560-9106	BX (12 EA)			
Chemical Conversion Coating for Magnesium and Its Alloys	AMS-M-3171 Type VI (chromic acid brush-on treatment)	8030-01-512-2416	KT	Prepaint surface treatment material for magnesium alloys that provides corrosion protection and improved paint adhesion.	X	X
Chromium Trioxide, Technical	A-A-55827	6810-00-264-6517	CN (5 LB)	One of two chemicals used to prepare a magnesium conversion coating solution (AMS-M-3171 Type VI).	X	X
Calcium Sulfate, Anhydrous	O-D-210	6810-00-242-4066	LB	One of two chemicals used to prepare a magnesium conversion coating solution (AMS-M-3171 Type VI).	X	X
Acid Swabbing Brush, Metal Handle (horsehair bristle)	A-A-289 (5 3/4" L x 3/8" W)	7920-00-514-2417	GR (144 EA)	Disposable brush for applying chemical conversion coatings and touching up paints.	X	X
Sponge Stick Moistener	A-A-137 (supercedes GG-M-571)	7520-00-241-2981	EA	Application of chemical conversion coating materials.	X	X

Table 2-3. Cleaning Compounds

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Cleaning Compound: Aircraft, Exterior	MIL-PRF-85570 Type I (General purpose, solvent based)	6850-01-237-7482 6850-01-237-8004	CN (5 GL) DR (55 GL)	Cleaning of painted and unpainted aircraft surfaces. Check for regulatory compliance before using Type I as it contains aromatic solvents.	X	
	Type IA	6850-01-578-4978	BX (12 EA)	Prediluted (1:4) Type I cleaner in a 16 oz spray can.		
	Type IW	6850-01-587-3779	BX (12 EA)	Type I cleaner on presaturated wipes (12 packets/box, 24 wipes/packet)		
	Type II (General purpose, non-solvent based)	6850-01-239-0571 6850-01-235-0872 6850-01-248-9828 6850-01-236-0128	GL CN (5 GL) DR (15 GL) DR (55 GL)	Cleaning of painted and unpainted aircraft surfaces. Water based formula may be used on both high gloss and camouflage paint systems.	X	X
	Type II RTU	6850-01-581-9413 6850-01-582-3708	EA (32 OZ) CN (5 GL)	Type II RTU is prediluted in 1:4 ratio. 32 OZ size is a trigger spray bottle		
	Type III (High gloss paint cleaner with plastic beads)	6850-01-232-9164	CN (5 GL)	Abrasive spot cleaner for high gloss paint surfaces where Type II is not effective. Cleans exhaust track & engine and gun blast soils.	X	
	Type IV (Low gloss paint cleaner with non-abrasive rubber particulate)	6850-01-235-0873 6850-01-248-9830	CN (5 GL) DR (55 GL)	Use on low gloss tactical paint scheme coatings to remove stubborn contaminants such as boot marks and smudges as well as gun blast and exhaust track soil.	X	
	Type V (Gel-type cleaner)	6850-01-234-0219 6850-01-248-9831 6850-01-235-7458	CN (5 GL) DR (15 GL) DR (55 GL)	Cleaning of wheel wells, wing butts, and other areas where complete rinsing with water can be tolerated. Thixotropic cleaner clings to vertical or overhead surfaces.	X	
Cleaning Compound: Engine Gas Path Cleaner	MIL-PRF-85704			Removal of accumulated salt, dirt, & oily residues from the gas path.	X	
	Type I (Solvent concentrate)	6850-00-181-7594 6850-00-181-7597	CN (5 GL) DR (55 GL)	Solvent concentrate for cleaning compressor section of gas engines with the engine off-line (starter cranked).		
	Type II (Aqueous concentrate)	6850-01-372-8303 6850-01-372-8304	CN (5 GL) DR (55 GL)	Aqueous concentrate for cleaning compressor section of gas engines with the engine off-line (starter cranked).		
	Type II RTU (Ready-To- Use aqueous cleaner)	6850-01-370-5245 6850-01-370-5244	CN (5 GL) DR (55 GL)	Ready-to-use aqueous cleaner for cleaning gas engines with the engine off- line (starter cranked).		
	Type III (Aqueous concentrate)	6850-01-433-6436 6850-01-433-6438	CN (5 GL) DR (55 GL)	Aqueous concentrate for on-line (fired) cleaning of gas engines IAW applicable engine maintenance instructions.		
Type III RTU (Ready-To- Use aqueous cleaner)	6850-01-472-1845 6850-01-472-1846	CN (5 GL) DR (55 GL)	Ready-to-use aqueous cleaner for on-line (fired) cleaning of gas engines in accordance with applicable engine maintenance instructions.			

Table 2-3. Cleaning Compounds (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Cleaner, Non-Aqueous, Low Voc, Hap-Free	MIL-PRF-32295 Type I	6850-01-576-2676 6850-01-576-2765 6850-01-576-2736	GL CO (5 GL) DR (55 GL)	Non-aqueous environmentally friendly (less than 25 g/l VOC) cleaner that may be used as a substitute for MIL-PRF-680. Type I is for light to medium soils. Type II is for medium to heavy soils.	X	X
	Type II	6850-01-606-8356 6850-01-606-8357 6850-01-606-8358	GL CO (5 GL) DR (55 GL)			
Cleaning Compound: Parts Washers and Spray Cabinets	MIL-PRF-29602 Type I (Liquid concentrate)	6850-01-431-2269 6850-01-431-2267 6850-01-431-2268	GL CN (5 GL) DR (55 GL)	Detergent for use in parts washers and spray cabinets to clean aviation weapons systems, engine, and support equipment components. Removes grease, oil, and dirt present on disassembled components.	X	
	Type II (Powder concentrate)	6850-01-538-6077 6850-01-431-9024	CO (100 LB) DR (400 LB)			
Deicing/Anti-Icing Fluid, Aircraft	AMS 1424 (supersedes MIL-A-8243) Type I (Propylene Glycol based)	6850-01-435-6471 6850-01-435-6468 6850-01-435-6465	GL CN (5 GL) DR (55 GL)	Fluid is generally used heated, either diluted with water or as supplied, for the removal of, and for time-limited protection against, deposits of frost, ice, and snow on exterior aircraft surfaces prior to take- off.	X	
Cleaning Compound, Optical Lens (Ready to Use)	A-A-59199 (supersedes MIL-C-43454) Type I (20% alcohol)	6850-00-392-9751 6850-00-227-1887	BT (2 OZ) QT	Cleaning exposed optical surfaces.	X	
	Type II (57% alcohol)	6850-00-188-9875	QT			
Disinfectant, General Purpose, Phenolic Type, Concentrate	O-D-1435 Liquid	6840-00-530-7109	BX (4 EA)	Treatment of relief tube areas.	X	
	Powder	6840-00-753-4797	BX (12 EA)			
Detergent, General Purpose, (Liquid, Non-Ionic)	MIL-D-16791 Type I (Water soluble)	7930-00-282-9699 7930-00-985-6911 7930-00-282-9700	GL CN (5 GL) DR (55 GL)	Type I when dissolved in either fresh water or sea water will remove grease, oil, and dirt from a wide variety of surfaces.	X	X
	Type II (Oil soluble)	7930-00-531-9715 7930-00-531-9716	GL CN (5 GL)	Type II when dissolved in kerosene, diesel fuel, high flash coal tar naphtha and similar hydrocarbon solvents will remove grease, oil sludge, some types of corrosion preventative compounds and other similar soils. Both types are rinseable with either fresh or sea water.		
Mildew Remover	NAVCLEAN	6850-01-581-2150 6850-01-581-2172	EA CO (5 EA)	For cleaning mildew/mold/fungus from painted aircraft surfaces and organic components (rubber, fabric). Supplied as a four-component kit in a six gallon reusable container. Each kit makes five gallons. Solution must be used within 24 hours of mixing.	X	
Water Repellent: Window and Windshield, Glass and Plastic	SAE AS6882 (supersedes MIL-W-6882)	6850-00-139-5297	BT (8 OZ)	Anti-wetting film applied to exterior of glass or acrylic plastic windows and windshields to assure good visibility under rain conditions.	X	

Table 2-3. Cleaning Compounds (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Metal Polish, Aluminum	A-A-59318 (supersedes MIL-P-6888) Type I (Liquid)	7930-00-266-7131 7930-00-267-1224	QT GL	Polishing unpainted aluminum aircraft surfaces. The abrasive quality of the polish enables it to remove tarnish and produce a high lasting shine. The polish shall not be used on aluminum aircraft surfaces that are to be painted.	X	
	Type II (Paste)	7930-00-734-4010 7930-01-517-8493	QT GL			
Plastic Polish	P-P-560 Type I (Liquid)	7930-01-133-5375 7930-00-935-3794	DZ BX (24 EA)	Cleaning and polishing of plastic materials to remove light scratches, and surface prep for application of an anti-static film which will prevent the electrostatic attraction of dust, lint, ash, etc. to the acrylic plastic.	X	
Cleaning and Cleaning- Lubricating Compounds, Electrical Contact	MIL-PRF-29608 Class C Ecolink 3005 (VOC exempt)	6850-01-412-5579 6850-01-533-3299	BX (12 EA) BX (12 EA)	Used for the cleaning of electrical contacts and switches. It is intended for the removal of aircraft avionics soils, salt, dielectric fluid and hydraulic fluid. Class C is used for cleaning electrical contacts. Class L is used for cleaning and lubrication of switches.		X
	Class L HFE-7100 (VOC exempt)	6850-01-597-1998	BX (6 EA)			
Tape and Residue Remover (TaRR)	3M P/N 35975	8040-01-545-7323	PT	For removing neoprene rubber or polyurethane protective tapes and tape adhesive residue. CAUTION Unless otherwise directed, do not allow TaRR to dwell on painted surfaces for longer than one hour. Softening of paint may occur.	X	

Table 2-4. Cleaning Supplies

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
CLOTHS						
Cloth, Cleaning, Non-Woven Fabric	CCC-C-46 (supersedes A-A-162) Type I (Untreated) Class 6 (Light duty) Class 4 (Heavy duty) Class 7 (Aircraft Solvent Wiper)	7920-00-292-9204 7920-00-401-8034 7920-01-180-0556 7920-01-180-0557	MX (1000 EA) HD BX (2700 EA) BX (800 EA)	General cleaning applications (e.g. wiping up grease and liquid spills).	X	
	Type II (Oil Treated)	7920-00-782-3779	HD	Treated with oil for soil pick-up (not for use with water).		
Cloth, Cheesecloth, Cotton	CCC-C-440 (supersedes A-A-1491) Type I Type II	8305-00-262-3321 8305-00-205-3495 8305-00-205-3496	BO (36" x 50 YD) BO (36" x 100 YD) PG (36" x 10 YD)	Cleaning and polishing surfaces, and for straining paint. For general cleaning on external surfaces of avionic equipment.	X	X
Cloths, Cleaning for Aircraft Primary and Secondary Structural Surfaces	AMS 3819 Class 2 Grade A (12" x 16.5")	6850-01-487-2861	BX (250 EA)	For cleaning surfaces that require exceptionally low residual surface contamination levels prior to processing operations such as painting or sealant application. Not intended for use on transparencies.	X	X
Cloth, Flannel, Lightweight	A-A-50129 (supersedes CCC-C-458)	8305-00-913-5817	BO (50 YD)	Cleaning and polishing of plastic surfaces such as canopies, windscreens, cockpit indicator glass covers, plastic and acrylic control panels.	X	X
Cloth, Cleaning, Low-Lint	A-A-59323 (supersedes MIL-C-85043) Type I (Clean room use) Type II (General use)	7920-00-165-7195 7920-00-044-9281	BX (10 LB) BX (10 LB)	Very low lint, relatively low absorbency, good wet strength, intended for wash and reuse. For use on critical surfaces where low contamination levels are required. Type I preferred for clean room applications. CAUTION Not to be used with solvents having a flash point of <100° F (38° C); may result in fire.	X	X
Cloth, Lint-Free, Flushing and Cleaning	MIL-DTL-24671 Type I (No Lanyard) Class A (20" x 20") Class B (20" x 30") Class C (6" x 6") Type II (With Lanyard) Class A (20" x 20") Class B (20" x 30") Class C (6" x 6") (12" x 13")	7920-01-335-5068 7920-01-498-8072 7920-01-335-5069 7920-01-498-8068 7920-01-498-8082 7920-01-335-5070 7920-01-498-8060 7920-01-336-3470 7920-01-498-8076 7920-01-498-8074 7920-01-498-8080	PG (100 EA) PG (100 EA) PG (100 EA) PG (100 EA) PG (100 EA) PG (100 EA) PG (100 EA) PG (100 EA) PG (100 EA) PG (100 EA) PG (100 EA)	Cleaning of avionic and electronic equipment when lint cannot be tolerated.	X	X
Leather Chamois	KK-C-300 Grade B Class 2	8330-00-823-7545	PG (5)	Absorbent towel for washing, polishing, and straining water and other impurities.	X	

Table 2-4. Cleaning Supplies (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
PADS / SPONGES						
Cleaning and Polishing Pad, Non-metallic (for aircraft)	A-A-3100 Type I (3/8" thick) Type II (1" thick)	7920-00-151-6120 7920-00-171-1534	PG (10 SH) PG (10 EA)	Non-woven, non-metallic, non-abrasive, polyester cleaning and polishing pads (12"L x 6"W) for use on aluminum aircraft surfaces.	X	X
Pad, Aircraft Cleaning, Exterior	3M No. 33 (6" x 12" x 3/4")	7920-01-519-4736	BX (50)	Cleaning pad for general aircraft cleaning. Use with 3M No. 261 Pad Holder (see Table 3-1).	X	
Melamine Wash Pad	3M Jet Pad (6" x 12" x 1.25")	7920-01-548-7887	BX (50 EA)	High efficiency cleaning pad used for removal of stubborn stains. May be used with Pad Holder, 3M No. 261 (see Table 3-1).	X	
Sponge, Aircraft Cleaning (synthetic plastic)	A-A-2073 Type I Style B Small Large	7920-00-633-9908 7920-00-633-9915	EA EA	Absorbent sponge for washing and straining.	X	
MISCELLANEOUS						
Applicator, Disposable, Cotton Tip		6515-01-234-6838	PG (100 EA)	Removal of debris or solvents from small areas or circuit boards.	X	X
Brush, Acid	A-A-289	7920-00-514-2417	GR	For cleaning connectors, circuit boards, and small components.		X
Brush, Typewriter	A-A-3077 Cone-shaped Toothbrush-shaped Paintbrush-shaped	7510-00-550-8444 7510-00-550-8446 7510-00-550-8845	EA EA EA	For scrubbing dirt, soil, and corrosive products from circuit board components.		X
Pipe Cleaner	840507	9920-00-292-9946	BX (1344 EA)	Cleaning small orifices and crevices.	X	X
Toothbrush, Soft Bristle, Straight Line Design	A-A-59 (Children's) A-A-123 (Adult's)	8530-01-293-1388 8530-01-293-1387	BX (144 EA) DZ	Cleaning intricate parts. Before using, insure chemicals will not dissolve or soften brush.	X	X

Table 2-5. Corrosion Preventive Compounds

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Corrosion Preventive Compound, Solvent Cutback, Cold Application	MIL-PRF-16173 Class I Grade 1 (Hard film)	8030-00-062-6950 8030-00-231-2345	QT GL	Class I: high VOC materials. Class II: low (<340 g/l) materials.		
	Class II Grade 1 (Hard film, low VOC)	8030-01-396-5731 8030-01-396-5732 8030-01-347-0970	PT GL CN (5 GL)	Grade 1: Use for long term protection of metal surfaces against corrosion with or without covering (indoors or outdoors).	X	
	Class I Grade 2 (Soft film)	8030-00-118-0666 8030-01-149-1731 8030-00-244-1297 8030-00-244-1298 8030-00-244-1295	CN (11 OZ) QT GL CN (5 GL) DR (55 GL)	Grade 2: Use for protection of metal surfaces against corrosion during rework or storage, and extended indoor protection of interior or exterior surfaces without the use of barrier materials. Can be used for limited outdoor protection where temperatures are not extreme.	X	
	Class II Grade 2 (Soft film, low VOC)	8030-01-534-5768	GL		X	X
	Class I Grade 4 (Transparent, non-tacky soft film)	8030-00-903-0931 8030-00-062-5866	PT GL	Grade 4: Use for protection of metal surfaces against corrosion during indoor storage, limited outdoor preservation, and fastener installation.		
	Class II Grade 4 (Transparent, non-tacky soft film, low VOC)	8030-01-396-5738 8030-01-396-5743 8030-01-347-0972	PT GL CN (5 GL)	Use on control cables, fasteners, bare metal areas, or anywhere temporary (30 days or less) protection is needed.		
Corrosion Preventive Compound, Water Displacing, Transparent, for Low and High Temperatures	MIL-DTL-85054 Type I (Aerosol)	8030-01-347-0980	CN (14 OZ)	Temporary repair of small paint damaged areas (chips, scratches, or cracks). Intended for use on non-moving parts not requiring a lubricated surface, such as fasteners, seams, access panels, joints, unpainted metal.	X	X
	Type II (Bulk form)	8030-01-347-0983 8030-01-347-0981 8030-01-347-0982	BT (32 OZ Sprayer) QT CN (5 GL)			
Corrosion Preventive Compound, Water Displacing, Ultra-Thin Film	MIL-PRF-81309 Type II Class 1 (Non-pressurized)	8030-00-213-3279 8030-00-262-7358 8030-00-524-9487	GL CN (5 GL) DR (55 GL)	Type II: may be applied by dipping, spraying, brushing or from aerosol containers. Suitable for use on any metal surface for indoor and short term outdoor protection where surfaces can be re-coated when required.	X	X
	Class 1 (NAVGUARD)	8030-01-573-5154 8030-01-573-5158	QT GL	CAUTION MIL-PRF-81309 should not be used around liquid oxygen fittings.		
	Class 2 (Aerosol) Class 2 (NAVGUARD)	8030-00-938-1947 8030-01-600-1264	CN (16 OZ) BX (12 EA)	Type III: for use on avionic equipment, electrical connector plugs, and contact points.		
	Type III Class 1 (Non-pressurized) Class 1 (NAVGUARD)	8030-01-347-0978 8030-01-600-1718 8030-01-600-1719	GL QT GL			
	Class 2 (Aerosol) Class 2 (NAVGUARD)	8030-00-546-8637 8030-01-600-1265	CN (16 OZ) BX (12 EA)			

Table 2-5. Corrosion Preventive Compounds (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Lubricating Oil, General Purpose, Preservative (Water Displacing, Low Temperature)	MIL-PRF-32033 (supersedes VV-L-800)	9150-00-273-2389 9150-00-458-0075 9150-01-374-2021 9150-00-231-6689 9150-00-231-9045 9150-00-231-9062 9150-00-281-2060	CN (4 OZ) CN (16 OZ Aerosol) PT (Spray Bottle) QT GL CN (5 GL) DR (55 GL)	The oil can be applied by dipping, brushing, or spraying for lubrication and short term protection of parts against corrosion.	X	X
Lubricant, Cleaner, and Preservative for Weapons and Weapons Systems	MIL-PRF-63460	9150-01-079-6124 9150-01-054-6453 9150-01-327-9631 9150-01-053-6688	BT (4 OZ) PT (Spray Bottle) QT (Spray Bottle) GL	Lubrication and short term preservation of aircraft hinges, and small and large caliber weapons. NOTE: Do not use MIL-PRF-63460 on rubber or other elastomeric materials. Use only in areas from which solvents can evaporate. Do not use as a direct substitute for MIL-PRF-32033.	X	X
Corrosion Preventive Compound, Petrolatum, Hot Application	MIL-C-11796 Class 1 (Hard film compound) Class 1A (Hard film, non-slick) Class 3 (Soft film compound)	8030-00-231-2354 8030-00-597-3288 8030-00-823-8054 8030-00-514-1843 8030-00-598-5915 8030-00-231-2353 8030-00-285-1570	CN (5 LB) CN (35 LB) CN (35 LB) DR (400 LB) PT CN (5 LB) CN (35 LB)	Preservation of interior surfaces of structural aluminum alloy tubing assemblies.	X	
Linseed Oil, Boiled	ASTM D260 (supersedes A-A-371)	8010-00-152-3245 8010-00-684-8789	GL CN (5 GL)	Preservation of interior surfaces of structural carbon steel tubing assemblies.	X	

Table 2-6. Encapsulants

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On		
					AC	AV	
Molding And Potting Compound, Electrical Insulating, Polyurethane	MIL-M-24041 Category A Type I	COLOR Amber	8030-00-862-5159	KT (1 QT)	Protection of electrical connectors from moisture, contamination, and aircraft fluids. Type I is a two component compound. Type II is premixed and frozen.		X
	Category B Type I	Clear Black Black	5970-01-158-6537 5970-01-276-0966 5970-01-462-0165	KT (1 PT) KT (1 PT) KT (2 EA)			
	Type II	Clear	5970-01-328-4893	CA (6 OZ)			
Silicone Adhesive- Sealant, One-Part, Room Temperature Vulcanizing (RTV), Non-fuel Resistant, Non-corrosive (Synthetic rubber)	MIL-A-46146 Group I Type I (General Purpose Thixotropic Paste)	COLOR Clear White White White White	8040-01-380-6428 8040-01-331-7133 8040-00-118-2695 8040-00-938-1535 8040-01-331-8046	TU (3 OZ) TU (3 OZ) KT (3 OZ) KT (12 OZ) CA (12 OZ)	For coating and patching RTV coated circuit boards and components. Not flowable into crevices and hard to reach areas. Kit (KT) includes primer coat but Tube (TU) does not. NOTE RTV 3140 is a Group I Type II sealant. RTV 3145 is a Group II Type I sealant.		X
	Group I Type II (General Purpose Self-Leveling Liquid)	Clear Clear Clear	8040-01-331-7127 8040-01-009-1562 8040-01-331-7134	TU (3 OZ) KT (3 OZ) PT			
	Group II Type I (High Strength Thixotropic Paste)	Clear Clear Clear Gray Gray Gray	8040-01-394-3735 8040-01-450-4013 8040-00-117-8510 8040-01-275-5052 8040-00-145-0020 8040-01-375-4805	TU (3 OZ) KT (3 OZ) TU (3 OZ) KT (12 OZ) TU (3 OZ) TU (3 OZ)			
	Group II Type II (High Strength Self-Leveling Liquid)	Clear	8040-01-441-0671	KT (3 OZ)			
	Group III Type I (High Temperature Thixotropic Paste)	Gray	8040-01-450-6545	TU (3 OZ)			
Varnish, Electrical Insulating	ASTM D3955	5970-00-285-0269 5970-00-285-0271 5970-00-832-6950	CN (5 GL) GL EA (16 OZ aerosol)	Moisture and fungus resistant varnish for electrical equipment and for clear coating on copper. For coating and patching of varnish coated circuit boards. Thinner: Use A-A- 3007 (see Table 2-11).		X	
Sealing Compound, Synthetic Rubber, Electrical Connectors and Electrical Systems, Chemically Cured	MIL-PRF-8516 Type II Class 1 (24 hr cure)		8030-00-881-2618 8030-01-371-4022	CA (2.5 OZ) CA (6 OZ, frozen)	For sealing low voltage electrical connectors, wiring and other electrical apparatus against moisture and corrosion where temperature does not exceed 200°F (93°C). Good resistance to gasolines, oils, grease, water and humidity.		X
	Class 2 (48 hr cure)		8030-00-174-2597 8030-00-286-9035 8030-00-297-6677	KT (24 OZ, two part) KT (96 OZ, two part) KT (6 OZ, two part)			
	Class 3 (72 hr cure)		8030-00-684-8790	KT (24 OZ, two part)			

Table 2-7. Lubricants

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Grease, Aircraft, General Purpose, Wide Temperature Range, NATO Code G-395	MIL-PRF-81322	9150-00-181-7724 9150-01-262-3358 9150-00-944-8953	TU (8 OZ) CA (14 OZ) CN (1.75 LB)	Lubricating aircraft wheel bearings and internal brake wheel assemblies, anti-friction bearings, gearboxes, and plain bearings.	X	
Grease, Aircraft and Instrument	MIL-PRF-32014	9150-01-499-6650 9150-01-499-6648 9150-01-530-6380 9150-01-499-6647 9150-01-499-6642	TU (2 OZ) TU (4 OZ) CA (14 OZ) JR (1.75 LB) CN (6.5 LB)	General purpose aircraft lubricant that provides water resistance and corrosion protection over an extended period.	X	X
Grease, Aircraft and Instrument, Gear and Actuator Screw, NATO Code G-354	MIL-PRF-23827 Type I Type II	9150-00-985-7244 9150-00-985-7245 9150-00-935-4017 9150-00-985-7246 9150-00-985-7247 9150-00-985-7248 9150-01-491-8089 9150-01-491-8032	TU (4 OZ) TU (8 OZ) CA (14 OZ) CN (1.75 LB) CN (6.5 LB) CN (35 LB) CA (14 OZ) CN (6.5 LB)	Lubrication of ball, roller and needle bearings, gears and sliding and rolling surfaces of such equipment as instruments, cameras, electronic gear and aircraft control systems that are subject to extreme marine and low temperature conditions. Also intended for general use on aircraft gears, actuator screws, and other equipment requiring a lubricant with high load carrying capacity.	X	X
Grease, Plug Valve, Gasoline, Oil, and Water Resistant, NATO Code G-363	AMS-G-6032 (supersedes MIL-G-6032) Type I (Bulk) Type II (Cylindrical sticks) Class A (1/4"D x 7/8"L) Class B (13/32"D x 1-3/8"L) Class C (35/64"D x 2"L) Class D (21/32"D x 2-7/16"L) Class G (55/64"D x 3-3/8"L)	9150-00-190-0926 9150-00-257-5360 9150-00-261-8287 9150-00-261-8289 9150-00-261-8290 9150-00-261-8291 9150-00-261-8292	CN (8 OZ) CN (1.75 LB) BX (24 EA) BX (24 EA) BX (24 EA) BX (24 EA) BX (24 EA)	Lubrication of tapered plug valves. Also may be used as a gasket lubricant or seal, and for general plug valve service in systems where gasoline, oil, alcohol, or water resistance is required.	X	
Grease, Aircraft and Instrument, Fuel and Oxidizer Resistant, NATO Code G-399	MIL-PRF-27617 Type I (-65°F to 300°F) Type III (-30°F to 400°F)	9150-01-007-4384 9150-01-311-9771 9150-00-961-8995 9150-01-358-5154	TU (8 OZ) CN (1.75 LB) TU (8 OZ) CN (1.75 LB)	Lubrication of taper plug valves, gaskets, and bearings in fuel systems of aircraft and ground support equipment. Also suitable for use in liquid oxygen systems as a lubricant for valves, threads, and bearings in aerospace vehicles and supporting equipment. May not be suitable for aluminum and magnesium dynamic bearing lubrication because of possible ignition hazards. Commonly known as "Krytox".	X	
Grease, Molybdenum Disulfide, Low and High Temperatures, NATO Code G-353	MIL-G-21164	9150-00-935-4018 9150-00-754-2595 9150-00-223-4004 9150-00-965-2003	CA (14 OZ) CN (1.75 LB) CN (6.5 LB) CN (35 LB)	Lubricant for accessory splines, heavy loaded sliding steel surfaces, or for anti-friction bearings carrying high loads and operating through wide temperature ranges where molybdenum disulfide will prevent or delay seizure in the event of inadequate lubrication. Do not use on wheel bearings or non-steel surfaces without authorization.	X	
Grease, Pneumatic System, NATO Code G-392	AMS-G-4343 (supercedes MIL-G-4343)	9150-00-119-9291 9150-00-269-8255	TU (2 OZ) CN (1.75 LB)	Lubricant between rubber and metal parts of pneumatic systems. It may also be used for pressurized cabin bulkhead grommets and other mechanisms requiring rubber to metal lubrication.	X	

Table 2-7. Lubricants (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Grease, Aircraft, Helicopter Oscillating Bearing, NATO Code G-366	MIL-G-25537	9150-00-478-0055 9150-00-616-9020 9150-00-721-8570 9150-00-721-8581	CA (14 OZ) CN (1.75 LB) CN (6.5 LB) CN (35 LB)	Lubrication of bearings having oscillating motion of small amplitude.	X	
Grease, Aircraft, Ball and Roller Bearing, NATO Code G-372	MIL-G-25013	9150-00-823-8048 9150-00-935-4019 9150-00-141-6770 9150-00-141-6771	TU (8 OZ) CA (14 OZ) CN (1.75 LB) CN (35 LB)	Ball and roller bearing lubrication. It may be used on aircraft actuators, gear boxes, and similar equipment when authorized by the applicable maintenance manual.	X	
Lubricant, Molybdenum Disulfide Silicone, NATO Code S-1735	DOD-L-25681	9150-00-543-7220	LB (1 LB)	Lubricant for use on slow-speed sliding surfaces subject to high temperatures in aircraft gas turbine engines (up to 400°C) and as an antiseize compound on threaded parts (up to 760°C).	X	
Lubricant, Solid Film, Heat Cured, Corrosion Inhibiting	SAE AS5272 (supercedes MIL-L-46010 Types I and II) Type I Type II	 9150-00-834-5608 9150-00-985-7255 9150-00-948-6912 9150-00-948-7025	 PT GL QT GL	Lubricant for use to reduce wear and prevent galling, corrosion, and seizure of metals. Ideal for sliding motion applications such as plain and spherical bearings, flap tracks, hinges, thread, and cam surfaces. It is also useful where a solvent-resistant coating is required, and where long-term corrosion protection is needed under static conditions.	X	
Lubricant, Solid Film, Heat Cured, Corrosion Inhibiting (Low VOC < 250 g/l)	MIL-PRF-46010 (supercedes MIL-L-46010 Type III) Color 1 (Natural) Color 2 (Black)	 9150-01-416-9506 9150-01-416-9509	 GL GL	For use when a low VOC solid film lubricant is required. Before using MIL-PRF-46010 in lieu of AS5272 Types I and II, engineering authorization is required.	X	
Lubricant, Solid Film, Air Cured, Corrosion Inhibiting, NATO Code S-749	MIL-L-23398 Type I (Bulk) Type II (Aerosol)	9150-00-954-7422 9150-01-260-2534	QT CN (16 OZ)	Lubricant for use on steel, titanium, or aluminum bearing surfaces where moderate wear life and corrosion protection is desired. It is suitable for sliding motion applications such as in plain spherical bearings, flap tracks, hinges and cam surfaces.	X	
Damping Fluid, Silicone Base	VV-D-1078 Grade 100 CST Grade 100,000 CST	9150-00-269-8246 9150-00-404-3435 9150-00-292-9609	LB DR (55 GL) LB	Lubricant for use on small switches and potentiometers where a residual lubricant is required after cleaning.		X
Hydraulic Fluid, Fire Resistant, Synthetic Hydrocarbon Base NATO Code H-537	MIL-PRF-83282	9150-00-149-7431 9150-00-149-7432 9150-01-009-7709 9150-00-180-6290	QT GL (1 GL) DR (10 GL) DR (55 GL)	May be used as a cleaner on steel surfaces. Contains additives to provide anti-wear characteristics and inhibit oxidation and corrosion. Use for wiping struts and surfaces of hydraulic components.	X	
Petrolatum, Technical	VV-P-236	9150-01-444-1171 9150-00-250-0926 9150-00-250-0933	TU (8 OZ) CN (1.75 LB) CN (7.5 LB)	Light lubricating grease that can be used as a release agent for sealant applications.	X	

Table 2-8. Neutralizing Agents

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Fire Extinguishing Agent, Aqueous Film Forming Foam (AFFF) Liquid Concentrate, for Fresh and Seawater	MIL-F-24385 Type 3 (Green)	4210-01-139-4972 4210-01-144-0291	CN (5 GL) DR (55 GL)	Concentrate for mechanical foam generating equipment such as fire-fighting trucks or foam sprinkler systems for extinguishing fires. Dilute and use the AFFF agent with fresh or sea water as directed on container. Current shipboard equipment requires Type 6. Use to remove AFFF residue from fire damaged aircraft/components.	X	
	Type 6 (Blue)	4210-01-056-8343 4210-01-056-0883	CN (5 GL) DR (55 GL)			
Ammonium Hydroxide, Technical	A-A-59370 (supercedes O-A-451) Type I (30% by wt.)	6810-00-584-3793 6810-00-222-9643 6810-00-817-9929	PT BT (80 OZ) GL	Neutralizing agent for acids in urine. Also used to assist in dissolving Bromothymol Blue reagent.	X	X
Sodium Bicarbonate, Technical	A-A-374 Class 1 (powdered) Class 2 (fine)	6810-00-297-0092 6810-00-264-6618	BG (50 LB) LB	Neutralizing sulfuric acid electrolyte deposits from lead acid batteries.	X	X
Monosodium Phosphate, Anhydrous	AWWA B504 (supercedes MIL-S-13727)	6810-00-281-1858	BG (100 LB)	Neutralizing potassium hydroxide electrolyte deposits from nickel-cadmium batteries.	X	X
Boric Acid	A-A-59282 (supersedes O-C-265)	6810-00-264-6535 6810-00-824-9090	BT (500 GM) BT (3 KG)	Neutralizing potassium hydroxide electrolyte deposits from nickel-cadmium batteries.	X	X

Table 2-9. Packaging/Protective Materials

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Paint Masking Paper with Adhesive Back	3M Ready-Mask™ No. 850PDQ 3M Ready-Mask™ No. 851	Open Purchase Open Purchase	RO (2" x 180') RO (3.75" x 75')	Paper masking tape with adhesive along one edge. Protects surfaces from paint splatters and overspray. Easy to apply and comes off cleanly with no adhesive transfer.	X	
Paper, Kraft, Untreated	A-A-203 Style 1 (Rolls) 50 lb weight (3' x 200') (3' x 980') 60 lb weight (3' x 820') (4' x 820') 70 lb weight (3' x 720') 80 lb weight (3' x 615') (4' x 615') Style 2 (Sheets) 30 lb weight (2' x 3') 70 lb weight (3' x 4')	8135-01-337-5370 8135-01-160-7764 8135-00-160-7768 8135-00-160-7769 8135-00-160-7771 8135-00-160-7776 8135-00-160-7778 8135-00-290-3408 8135-00-290-5504	BX (2 RO) RO RO RO RO RO RO BD (850 SH) PG (200 SH)	Protection of surrounding areas during paint spray sealant application, or grit media blasting operations.	X	X
Plastic Sheet, Polyolefin	A-A-3174 (supersedes L-P-378) Type 1 Class 1 (20" x 50") (3' x 100')	9330-00-756-2151 8135-00-068-9466	SH RO	Transparent polyethylene sheet used to protect acrylic canopies during washing operations. Also used to protect surrounding areas during painting and sealant application, and as a barrier material for wet tape adhesion testing.	X	X
Barrier Material, Greaseproof, Waterproof, Flexible, Heat Sealable	MIL-PRF-121 Type I (Medium Duty) 36" x 600' 12" x 600'	8135-00-224-8885 8135-00-543-6573	RO RO	General purpose masking material used for protecting equipment and supplies during transportation and storage under all climate conditions.	X	
Barrier Material, Watervaporproof, Greaseproof, Flexible, Heat Sealable	MIL-PRF-131 Class 1 36" x 600' 72" x 600' Class 3 36" x 600'	8135-00-282-0565 8135-01-499-5302 8135-01-015-2810	RO RO RO	For protecting components against moisture and contamination. Protects material during transportation and storage under all weather conditions. Use for aircraft preservation (sealing aircraft openings, protection of canopies).	X	X
Barrier Material, Flexible, Electrostatic Protective, Heat Sealable	MIL-PRF-81705 Type I 36" x 600' 36" x 150' Type II 48" x 48" 36" x 24"	8135-00-092-3220 8135-01-185-6816 8135-01-158-7786 8135-01-163-3486	RO RO EA EA	To provide ESD/EMI packaging protection for hardware and components. May be used for long or short term protection.	X	X
Pouches, Cushioned, Flexible, Electrostatic Protective, Transparent	MIL-DTL-81997 Type I 8" x 12" 12" x 12" 10" x 10" 10" x 12"	8105-01-205-0207 8105-01-197-2965 8105-01-197-2966 8105-01-197-7846	HD EA EA EA	For protection of avionic/electronic equipment during shipment and storage.	X	X
Wrapping Materials, Volatile Corrosion Inhibitor Treated, Opaque	MIL-PRF-3420 Style C Class 1 36" x 100' 36" x 600'	8135-00-985-7242 8135-00-664-0015	RO RO	Preservative treated wrapping paper for storage and shipment.	X	

Table 2-9. Packaging/Protective Materials (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Barrier Materials, Transparent, Flexible, Sealable, Volatile Corrosion Inhibitor Treated	MIL-PRF-22019 Type I	Open Purchase	RO	Preservative treated plastic wrapping film for storage and shipment.	X	
	ZERUST ICT510-M22019	Northern Technologies International Corporation				
	VPCI 126 MIL	Cortec Corporation				
	CADPAKCI/Ferro Film XP	Cadillac Products Inc.				
Packaging Material, Sheet	A-A-59135 Class A Grade A 0.125" thick, 60" x 450'	8135-01-059-4636	RO	For cushioning equipment on shelves, work benches, and pallets. Use double layers for heavy equipment.	X	X
Cushioning Material, Packaging, Closed Cell, Foam Plank	A-A-59136 Class 1 Grade A/B 0.5" thick, 36" x 10'	8135-01-440-6560	SH	For cushioning equipment on shelves, work benches, and pallets. Use double layers for heavy equipment.	X	X
Cushioning Material, Packaging, Flexible Closed Cell Plastic Film (Bubble Wrap)	PPP-C-795 0.5" thick 24" x 250'	8135-00-926-8991	BD (2 EA)	For cushioning equipment and protection against shock. Provides limited protection against moisture. Seal with Pressure Sensitive Tape, SAE AMS-T-22085.	X	X
	0.625" thick 48" x 250'	8135-00-142-9004	RO			
	0.188" thick 12" x 500'	8135-00-142-9005	BD (4 EA)			
	16" x 500'	8135-00-142-9008	BD (3 EA)			
	24" x 500'	8135-00-142-9016	BD (2 EA)			
	48" x 500'	8135-00-142-9021	RO			
	48" x 45'	8135-01-061-2262	RO			
	0.312" thick 24" x 375'	8135-01-050-7970	BD			
Cushioning Material, Resilient, Low Density, Unicellular Polypropylene Foam	PPP-C-1797 Type 1 0.125" thick 72" x 450'	8135-01-013-1824	BD	Lint-free, non-dusting, non-abrasive. For cushioning equipment and protection against shock. Provides protection against moisture. Use in conjunction with Barrier Material, MIL-PRF-131. Seal with Pressure Sensitive Tape, SAE AMS-T-22085.	X	X
	24" x 450'	8135-00-129-9523	BD (3 RO)			
	12" x 450'	8135-00-300-4904	BD (6 RO)			
	0.25" thick 30" x 225'	8135-00-300-4905	BD (2 RO)			
	24" x 225'	8135-00-601-9221	BD (3 RO)			
	12" x 225'	8135-00-601-9224	BD (4 RO)			
	72" x 225'	8135-01-008-8099	RO			

Table 2-9. Packaging/Protective Materials (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Cushioning Material, Flexible Open Cell Plastic Foam	A-A-3129 (supercedes PPP-C-1842) 0.25" thick Type I Style B Class 1 Grade B 48" x 500' 12" x 500' Type I Style B Class 2 Grade B 12" x 375" 48" x 375" 0.125" Thick Type II Style B Class 1 Grade B 48" x 625' 24" x 625'	8135-01-057-3607 8135-01-088-3849 8135-01-087-3603 8135-01-088-3850 8135-01-088-3845 8135-01-088-3846	RO BD (4 EA) BD (4 RO) BD BD BD (2 RO)	Used for cushioning and wrapping equipment. Grade B is suitable for avionic equipment (static dissipative).	X	X
Boxes, Shipping, Reusable with Cushioing (ESD Fast Pack Container)	PPP-B-1672 Type II Style D 6" x 5" x 2.5" 18" x 12" x 3.5" 18" x 12" x 2.5" 13" x 13" x 3.5" 10" x 10" x 3.5" 16" x 16" x 3.5" 24" x 16" x 3.5" 6" x 9" x 4.5" Type III Style G 20" x 14" x 7" 24" x 14" x 14" 27" x 30" x 14" 30" x 30" x 9" 40" x 40" x 9"	8115-00-787-2142 8115-01-019-4084 8115-01-019-4085 8115-01-057-1243 8115-01-057-1244 8115-01-057-1245 8115-01-093-3730 8115-01-499-0898 8115-00-516-0251 8115-00-550-3558 8115-01-094-6520 8115-01-499-0895 8115-01-499-0897	EA EA EA EA EA EA EA EA EA EA EA EA EA	Type II: For storage/shipment of circuit boards and electronic modules. Type III: For storage/shipment of black box type items such as receivers/ transmitters, amplifiers, power supply units, and electronic indicators.		X

Table 2-10. Paint Removers

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Remover, Paint, No Hazardous Air Pollutants (HAPs)	TT-R-2918 Type I	8010-01-485-2312 8010-01-441-6143	CN (1 GL) CN (5 GL)	Ideal for use in localities where methylene chloride (e.g. MIL-R-81294) based paint removers are restricted or prohibited. Requires a little longer dwell time to lift coatings from parts than MIL-R-81294.	X	X
	Type II	8010-01-483-4367	CN (1 GL)			
Remover, Paint, Epoxy, Polysulfide, and Polyurethane Systems	MIL-R-81294 Type I Class 1	8010-00-142-9273 8010-00-181-7568 8010-00-926-1488 8010-00-926-1489	PT GL CN (5 GL) DR (55 GL)	Type I removes epoxy & polyurethane paints. Type II removes polyurethane paints. Type III removes polysulfide sealants. Class 1 contains phenolics & chromates. Class 2 is nonphenolic but contains chromates. Class 2A does not contain phenolics or chromates. Class 3 contains limited phenolics & chromates.	X	X
	Type I Class 2	8010-01-261-6067	CN (5 GL)			
	Type II Class 3	8010-01-334-6751	DR (55 GL)			
	Type III Class 2A	8010-01-380-3298	GL			
Carbon Removing Compound, (For Use in Agitated Tanks)	AMS-C-19853 (supercedes MIL-C-19853) Type I Class 2	6850-00-543-7801 6850-00-550-7453	CN (5 GL) DR (55 GL)	Removes carbon and paint from engine components. Type I contains phenolics. Use Type II where phenolic paint removers are NOT allowed. NOTE This paint remover is methylene chloride based.	X	
	Type II Class 2	6850-01-138-7551 6850-01-138-7550	CN (5 GL) DR (55 GL)			
Remover, Paint, Tank Type	MIL-PRF-83936	8010-01-374-4337	DR (55 GL)	Use for immersion tank paint stripping at Intermediate and Depot level maintenance activities. Alternate for AMS-C-19853.	X	

Table 2-11. Paint Thinners

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Thinner, Aircraft Coatings	MIL-T-81772 Type I (Polyurethane Thinner)	8010-00-181-8080 8010-00-181-8079 8010-00-280-1751	GL CN (5 GL) DR (55 GL)	Use to reduce aircraft paint coatings. Type I may be used to prep aircraft surfaces prior to painting, but check with local environmental office for concurrence before using this material as a cleaner/degreaser. Do not use on polycarbonate or acrylic materials.	X	X
	Type II (Epoxy Thinner)	8010-01-200-2637 8010-01-212-1704 8010-01-168-0684	GL CN (5 GL) DR (55 GL)			
	Type III (Acrylic and Alkyd Thinner)	8010-01-165-6760	GL			
Thinner, Alkyd Paints and Varnishes	A-A-3007	8010-01-441-5938 8010-01-441-5940 8010-01-441-5941 8010-01-441-5942	QT GL CN (5 GL) DR (55 GL)	Use for thinning varnish. CAUTION Do not use in lacquers.		X

Table 2-12. Paints - Primers

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Primer Coating, Alkyd Base, One Component (340 g/l VOC max.)	TT-P-1757 Type II Class C (zinc chromate) Color Y (Yellow) Color T (Green)	8010-01-496-0662 8010-00-297-0593 8010-01-496-0663 8010-00-899-8825	OZ (Brush Top) PT (Aerosol) OZ (Brush Top) PT (Aerosol)	Touch-up of interior aircraft surfaces.	X	
Primer Coating, Polyurethane, Elastomeric, High Solids, (340 g/l VOC max.)	TT-P-2760 Type I Class C (strontium chromate)	8010-01-357-7868	KT (1 GL)	Corrosion inhibited, flexible primer coating for polyurethane topcoats. For use on aircraft (e.g. leading edges) and equipment (e.g. land gears) subjected to structural flexing at low temperature.	X	
Primer, Epoxy, High Solids (340 g/l VOC max.)	MIL-PRF-23377 Type I Class C1 (barium chromate) Type I Class C2 (strontium chromate) Type I Class N (non-chromate) Type II Class C2 (strontium chromate) Type II Class N (non-chromate)	8010-01-572-8809 8010-01-572-6868 8010-01-441-6030 8010-01-387-1033 8010-01-387-1069 8010-01-416-6556 8010-01-416-6557 8010-01-441-5849 8010-01-537-7608 8010-01-528-4864 8010-01-555-3386 8010-01-555-3381 8010-01-441-6031 8010-01-437-8657 8010-01-417-1215 8010-01-495-8653 8010-01-573-7608 8010-01-567-7346 8010-01-572-6869 8010-01-555-3383	KT (1 QT) KT (1 GL) BX (24 SEMPENS) KT (2 OZ) KT (6 OZ) KT (2 QT) KT (1 GL) KT (4 GL) BX (6, 6 OZ, 2K Aerosol) BX (6, 16 OZ, 2K Aerosol) KT (1 QT) KT (1 GL) BX (24 SEMPENS) KT (2 QT) KT (1 GL) EA (2 OZ BT) BX (6, 6 OZ, 2K Aerosol) BX (6, 16 OZ, 2K Aerosol) KT (1 QT) KT (1 GL)	Primer coating used with polyurethane topcoat MIL-PRF-85285 and epoxy topcoat MIL-PRF-22750. Use Type I primer for exterior and interior surfaces requiring gloss paint finish systems or for surfaces requiring only primer (with no topcoat). Use Type II as a primer for exterior surfaces requiring tactical or camouflage (flat) paint finish systems. Type II may be used as an alternate for Type I materials. Type I Class C1 and C2 primer is yellow. Type II Class C1 and C2 primer is green. Type I and II Class N primer color varies depending on manufacturer (may be tan, dark brown, aqua green, dark green). CAUTION Use of Type I and II Class N requires authorization from the cognizant Type, Model, Series (TMS) engineering authority for the aircraft.	X	X

Table 2-12. Paints - Primers (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Primer, Epoxy, Waterborne (340 g/l VOC max.)	MIL-PRF-85582 Type I Class C1 (barium chromate)	8010-01-218-0856 8010-01-218-7354 8010-01-496-0705	KT (1 QT*) KT (2 GL) EA (2 OZ BT)	Primer coating used with polyurethane topcoat MIL-PRF-85285 and epoxy topcoat MIL-PRF-22750.	X	X
	Type I Class C2 (strontium chromate)	8010-01-441-6032 8010-01-467-0160 8010-01-292-8894 8010-01-292-8893 8010-01-496-0697	BX (24 SEMPENS) KT (1 PT) KT (1 QT*) KT (2 GL) KT (2 OZ)	Use Type I primer for exterior and interior surfaces requiring gloss paint finish systems or for surfaces requiring only primer (with no topcoat).		
	Type I Class N (non-chromate)	8010-01-555-3388 8010-01-466-9307	KT (1 QT) KT (2 GL)	Use Type II as a primer for exterior surfaces requiring tactical or camouflage (flat) paint finish systems. Type II may be used as an alternate for Type I materials.		
	Type II Class C1 (barium chromate)	8010-01-218-0858 8010-01-218-0857 8010-01-496-0706	KT (1 QT*) KT (2 GL) EA (2 OZ BT)	Type I Class C1 and C2 primer is light green.		
	Type II Class C2 (strontium chromate)	8010-01-441-6033 8010-01-266-6576 8010-01-294-7782 8010-01-294-7781 8010-01-496-0698	BX (24 SEMPENS) KT (1 PT) KT (1 QT) KT (2 GL) EA (2 OZ BT)	Type II Class C1 and C2 primer is dark green. Types I and II Class N primer color varies depending on manufacturer (may be tan, dark brown, aqua green, dark green).		
	Type II Class N (non-chromate)	8010-01-466-9313	KT (2 GL)	CAUTION Use of Type I and II Class N requires authorization from the cognizant Type, Model, Series (TMS) engineering authority for the aircraft. NOTE * before thinning with water (Concentrate)		

Table 2-13. Paints - Topcoats

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Coating: Polyurethane, Aircraft (420 g/l VOC max.)	MIL-PRF-85285 Type I Class H				X	X
	GLOSS Clear	COLOR -----	8010-01-441-6017	BX (24 SEMPENS)		
	Red	11136	8010-01-441-6018 8010-01-495-3820 8010-01-285-3032 8010-01-265-9154 8010-01-265-9139 8010-01-575-2069 8010-01-528-4840	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol) CS (6, 16 OZ, 2K Aerosol)		
	Orange, International	12197	8010-01-441-6019 8010-01-495-3823 8010-01-329-8711 8010-01-329-6301 8010-01-329-7263	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL)		
	Orange- Yellow	13538	8010-01-441-6003 8010-01-495-3825 8010-01-285-3037 8010-01-285-3038 8010-01-265-9153	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL)		
	Green	14187	8010-01-285-3039 8010-01-285-3040 8010-01-285-3041	KT (1 PT) KT (2 QT) KT (2 GL)		
	Blue	15044	8010-01-441-6004 8010-01-495-3839 8010-01-329-6754 8010-01-329-6304 8010-01-329-8709 8010-01-575-5395 8010-01-528-4841	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol) CS (6, 16 OZ, 2K Aerosol)		
	Blue	15050	8010-01-441-6005 8010-01-380-2440 8010-01-380-2336	BX (24 SEMPENS) KT (2 QT) KT (2 GL)		
	Blue	15180	8010-01-285-3042 8010-01-285-3043 8010-01-285-3044	KT (1 PT) KT (2 QT) KT (2 GL)		
	Gray, Engine	16081	8010-01-495-3853 8010-01-329-6753 8010-01-329-6302 8010-01-329-6303	KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL)		
	Gray	16251	8010-01-495-3854	KT (2 OZ)		
	Gray, Light	16440	8010-01-459-9699 8010-01-495-3855 8010-01-285-3045 8010-01-285-3046 8010-01-265-9142 8010-01-575-3001 8010-01-528-4842	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol) CS (6, 16 OZ, 2K Aerosol)		

Table 2-13. Paints - Topcoats (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
(Cont.)	MIL-PRF-85285 Type I Class H (Cont.)				X	X
	GLOSS Gray, Light	COLOR 16473	8010-01-441-6020 BX (24 SEMPENS) 8010-01-495-3856 KT (2 OZ) 8010-01-336-3033 KT (2 QT) 8010-01-336-3032 KT (2 GL) 8010-01-575-3003 BX (6, 6 OZ, 2K Aerosol) 8010-01-528-4844 CS (6, 16 OZ, 2K Aerosol)			
	Black	17038	8010-01-441-6026 BX (24 SEMPENS) 8010-01-495-3860 KT (2 OZ) 8010-01-285-3047 KT (1 PT) 8010-01-285-3048 KT (2 QT) 8010-01-285-3033 KT (2 GL) 8010-01-575-4986 BX (6, 6 OZ, 2K Aerosol) 8010-01-528-4847 CS (6, 16 OZ, 2K Aerosol)			
	White	17875	8010-01-468-7513 KT (1 GL)			
	White, Insignia	17925	8010-01-441-6029 BX (24 SEMPENS) 8010-01-495-3863 KT (2 OZ) 8010-01-285-3034 KT (1 PT) 8010-01-285-3035 KT (2 QT) 8010-01-265-9143 KT (2 GL) 8010-01-575-1331 BX (6, 6 OZ, 2K Aerosol) 8010-01-528-4848 CS (6, 16 OZ, 2K Aerosol)			
	SEMI GLOSS Green	COLOR 24052	8010-01-441-6006 BX (24 SEMPENS) 8010-01-327-9981 KT (2 QT) 8010-01-305-5555 KT (2 GL) 8010-01-575-5726 BX (6, 6 OZ, 2K Aerosol) 8010-01-528-4849 CS (6, 16 OZ, 2K Aerosol)			
	Gray	26173	8010-01-575-3002 BX (6, 6 OZ, 2K Aerosol)			
	Gray	26231	8010-01-441-6007 BX (24 SEMPENS) 8010-01-285-7285 KT (2 QT) 8010-01-285-2489 KT (2 GL)			
	Gray	26250	8010-01-441-6035 BX (24 SEMPENS)			
	Gray	26251	8010-01-441-6034 BX (24 SEMPENS)			
	FLAT Dark Brown	COLOR 30051	8010-01-575-4988 BX (6, 6 OZ, 2K Aerosol)			
	Brown	30140	8010-01-495-3878 KT (2 OZ)			
	Light Brown	30279	8010-01-575-1332 BX (6, 6 OZ, 2K Aerosol) 8010-01-495-3880 KT (2 OZ)			
	Tan	30475	8010-01-495-3883 KT (2 OZ)			
	Red	31136	8010-01-441-6008 BX (24 SEMPENS) 8010-01-380-1759 KT (2 QT) 8010-01-378-6514 KT (2 GL)			
	Orange- Yellow	33538	8010-01-441-6009 BX (24 SEMPENS) 8010-01-380-1780 KT (2 QT)			
	Tan, Light	33617	8010-01-504-1734 KT (2 QT)			

Table 2-13. Paints - Topcoats (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
(Cont.)	MIL-PRF-85285 Type I Class H (Cont.)				X	X
	FLAT COLOR Green, Field 34095	8010-01-285-2490 8010-01-285-7286 8010-01-265-9141	KT (2 PT) KT (2 QT) KT (2 GL)			
	Green 34097	8010-01-285-2492 8010-01-285-2493	KT (2 QT) KT (2 GL)			
	Dark Green 34108	8010-01-495-3905	KT (2 OZ)			
	Blue 35044	8010-01-441-6010	BX (24 SEMPENS)			
	Dark Blue-Gray 35164	8010-01-495-3917	KT (2 OZ)			
	Sea Blue 35190	8010-01-495-3919	KT (2 OZ)			
	Blue-Gray 35237	8010-01-441-6011 8010-01-495-3920 8010-01-285-2494 8010-01-285-2495 8010-01-265-9140 8010-01-575-1333 8010-01-528-4850	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol) CS (6, 16 OZ, 2K Aerosol)			
	Gray 36081	8010-01-495-3923 8010-01-397-3974 8010-01-397-3975 8010-01-601-1044 8010-01-601-1045	KT (2 OZ) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol) CS (6, 16 OZ, 2K Aerosol)			
	Gray 36118	8010-01-441-6021 8010-01-495-3927 8010-01-305-5554 8010-01-305-5550 8010-01-305-5551 8010-01-575-2067 8010-01-528-4851	BX (24 SEMPENS) LT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol) CS (6, 16 OZ, 2K Aerosol)			
	Gray 36173	8010-01-441-6022 8010-01-348-0385 8010-01-345-6535 8010-01-575-1328 8010-01-528-4852	BX (24 SEMPENS) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol) CS (6, 16 OZ, 2K Aerosol)			
	Gray-Blue 36176	8010-01-441-6012 8010-01-368-7893 8010-01-575-2066 8010-01-528-4855	BX (24 SEMPENS) KT (2 QT) BX (6, 6 OZ, 2K Aerosol) CS (6, 16 OZ, 2K Aerosol)			
	Gray, Medium 36231	8010-01-441-6027 8010-01-495-3931 8010-01-329-6756 8010-01-329-6755 8010-01-471-6650 8010-01-329-6752	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (1 GL) KT (2 GL)			
	Gray 36251	8010-01-441-6013 8010-01-353-6551 8010-01-575-1330 8010-01-528-4856	BX (24 SEMPENS) KT (2 GL) BX (6, 6 OZ, 2K Aerosol) CS (6, 16 OZ, 2K Aerosol)			

Table 2-13. Paints - Topcoats (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
(Cont.)	MIL-PRF-85285 Type I Class H (Cont.)				X	X
	FLAT COLOR Gray 36270	8010-01-441-6023 8010-01-293-3016 8010-01-344-3218 8010-01-575-2068 8010-01-528-4857	BX (24 SEMPENS) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol) CS (6, 16 OZ, 2K Aerosol)			
	Gray 36293	8010-01-441-6014 8010-01-380-3284 8010-01-380-3249	BX (24 SEMPENS) KT (2 QT) KT (2 GL)			
	Gray, Dark 36320	8010-01-441-6024 8010-01-495-3935 8010-01-285-3556 8010-01-265-9144 8010-01-265-9152 8010-01-575-1329 8010-01-528-4858	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol) CS (6, 16 OZ, 2K Aerosol)			
	Gray, Medium 36375	8010-01-441-6025 8010-01-495-3936 8010-01-285-7287 8010-01-265-9145 8010-01-265-9151 8010-01-575-3004 8010-01-528-4860	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol) CS (6, 16 OZ, 2K Aerosol)			
	Gray, Light 36440	8010-01-495-3938 8010-01-285-3551 8010-01-265-9138 8010-01-466-4322 8010-01-265-9150	EA (2 OZ BT) KT (1 PT) KT (2 QT) KT (1 GL) KT (2 GL)			
	Gray, Aircraft 36495	8010-01-441-6015 8010-01-495-3940 8010-01-285-3552 8010-01-265-9137 8010-01-265-9149 8010-01-575-4100	BX (24 SEMPENS) EA (2 OZ BT) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)	Gunship Deviation, Low IR Gunship Deviation, Low IR Gunship Deviation, Low IR		
	Black 37038	8010-01-441-6028 8010-01-495-3946 8010-01-285-3553 8010-01-397-3980 8010-01-285-3554 8010-01-285-3555 8010-01-397-3983 8010-01-575-4987 8010-01-528-4866	BX (24 SEMPENS) EA (2 OZ BT) KT (1 PT) KT (2 QT) KT (2 QT) KT (2 GL) KT (2 GL) BX (6, 6 OZ, 2K Aerosol) CS (6, 16 OZ, 2K Aerosol)			
	White 37875	8010-01-441-6016	BX (24 SEMPENS)			
	Insignia White 37925	8010-01-495-3952	KT (2 OZ)			

Table 2-13. Paints - Topcoats (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On		
					AC	AV	
Coating: Polyurethane, Aircraft with Extended Weatherability (420 g/l VOC max.)	MIL-PRF-85285 Type IV Class H				Finishing or touch up of aircraft polyurethane topcoat paint systems. Suitable for use over primers TT-P-2760, MIL-PRF-23377, or MIL-PRF-85582. Type IV is intended for use on aircraft weapons systems where extended weatherability is required. Type IV is a direct replacement for Type I on aircraft weapons systems.	X	X
	GLOSS Red	COLOR 11136	8010-01-583-1754 8010-01-583-2236 8010-01-583-2242 8010-01-583-4778 8010-01-583-6588 8010-01-583-2268	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)			
	Orange	12197	8010-01-583-1751 8010-01-583-2237 8010-01-583-2556 8010-01-583-4771 8010-01-583-4799 8010-01-583-2239	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)			
	Orange-Yellow	13538	8010-01-583-1746 8010-01-583-2246 8010-01-583-2566 8010-01-583-4776 8010-01-583-4802 8010-01-583-2238	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)			
	Green	14187	8010-01-583-1747 8010-01-583-2243 8010-01-583-2557 8010-01-583-4774 8010-01-583-4801 8010-01-583-2247	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)			
	Insignia Blue	15044	8010-01-583-3831 8010-01-583-2234 8010-01-583-4783 8010-01-583-4779 8010-01-583-4804 8010-01-583-2260	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)			
	Blue	15180	8010-01-583-1749 8010-01-583-2257 8010-01-583-4793 8010-01-583-4781 8010-01-583-4803 8010-01-583-2249	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)			
	Light Gray	16440	8010-01-583-1752 8010-01-583-2250 8010-01-583-4789 8010-01-583-4782 8010-01-583-4807 8010-01-583-2254	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)			
	Black	17038	8010-01-583-1750 8010-01-583-2564 8010-01-583-4784 8010-01-583-4780 8010-01-583-4809 8010-01-583-2266	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)			

Table 2-13. Paints - Topcoats (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
(Cont.)	MIL-PRF-85285 Type IV Class H (Cont.)				X	X
	GLOSS COLOR Insignia White 17925	8010-01-583-1753 8010-01-583-2561 8010-01-583-4787 8010-01-583-4775 8010-01-583-4811 8010-01-583-2264	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)			
	SEMI GLOSS COLOR Blue 25200	8010-01-583-1741 8010-01-583-2559 8010-01-583-4790 8010-01-583-4777 8010-01-583-4810 8010-01-583-2267	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)			
	Gray 26231	8010-01-583-1743 8010-01-583-2567 8010-01-583-4786 8010-01-583-4785 8010-01-583-4808 8010-01-583-2259	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)			
	FLAT COLOR Field Green 34095	8010-01-583-1734 8010-01-583-2562 8010-01-583-4791 8010-01-583-4820 8010-01-583-4805 8010-01-583-2263	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)			
	Green 34097	8010-01-583-1739 8010-01-583-2568 8010-01-583-4794 8010-01-583-4822 8010-01-583-4815 8010-01-583-2235	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)			
	Blue Gray 35237	8010-01-583-1738 8010-01-583-2563 8010-01-583-4792 8010-01-583-4834 8010-01-583-4812 8010-01-583-2269	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)			
	Gray 36081	8010-01-583-1736 8010-01-583-2565 8010-01-583-4788 8010-01-583-4832 8010-01-583-4825 8010-01-583-2252	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)			
	Gray 36173	8010-01-583-1735 8010-01-583-3818 8010-01-583-4797 8010-01-583-4827 8010-01-583-4813 8010-01-583-2232	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)			

Table 2-13. Paints - Topcoats (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
(Cont.)	MIL-PRF-85285 Type IV Class H (Cont.)				X	X
	FLAT	COLOR				
	Medium Gray	36231	8010-01-583-1740 8010-01-583-2570 8010-01-583-4795 8010-01-583-4829 8010-01-583-4817 8010-01-583-2240	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)		
	Dark Gray	36320	8010-01-583-1737 8010-01-583-2571 8010-01-583-4821 8010-01-583-4833 8010-01-583-4819 8010-01-583-2244	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)		
	Gray	36375	8010-01-583-1745 8010-01-583-2569 8010-01-583-4800 8010-01-583-4831 8010-01-583-4824 8010-01-583-2248	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)		
	Light Gray	36440	8010-01-583-1742 8010-01-583-2572 8010-01-583-4796 8010-01-583-4835 8010-01-583-4826 8010-01-583-2255	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)		
	Aircraft Gray	36495	8010-01-583-1748 8010-01-583-2560 8010-01-583-4798 8010-01-583-4828 8010-01-583-5621 8010-01-583-2241	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)		
	Black	37038	8010-01-583-1744 8010-01-583-2558 8010-01-583-4806 8010-01-583-4830 8010-01-583-4823 8010-01-583-2233	BX (24 SEMPENS) KT (2 OZ) KT (1 PT) KT (2 QT) KT (2 GL) BX (6, 6 OZ, 2K Aerosol)		

Table 2-13. Paints - Topcoats (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Coating, Epoxy, High-Solids (340 g/l VOC max.)	MIL-PRF-22750				X	X
	GLOSS Clear	COLOR -----	8010-01-313-8702 8010-01-419-1143 8010-01-419-1141 8010-01-313-8703	KT (1 QT) KT (2 QT) KT (4 QT) KT (2 GL)		
	Brown	10049	8010-01-414-8450	KT (2 QT)		
	Red	11136	8010-01-441-5890 8010-01-419-1170	KT (1 QT) KT (2 QT)		
	Orange, International	12197	8010-01-441-5892 8010-01-419-1160	KT (1 QT) KT (2 QT)		
	Orange-Red	12199	8010-01-414-8448	KT (2 QT)		
	Orange-Yellow	13538	8010-01-441-5895 8010-01-419-1169	KT (1 QT) KT (2 QT)		
	Green	14062	8010-01-414-8451	KT (2 GL)		
	Green, Field	14097	8010-01-414-8449	KT (2 QT)		
	Blue, Insignia	15044	8010-01-419-1168	KT (2 QT)		
	Blue	15102	8010-01-441-5896 8010-01-414-8424	KT (1 QT) KT (2 QT)		
	Blue, Light	15526	8010-01-414-8427	KT (2 QT)		
	Gray, Engine	16081	8010-01-419-1167	KT (2 QT)		
	Gray, Gull	16440	8010-01-441-5899 8010-01-419-1163	KT (1 QT) KT (2 QT)		
	Gray, Light	16473	8010-01-414-8423	KT (2 QT)		
	Black	17038	8010-01-419-1154	KT (2 QT)		
	Magenta	17142	8010-01-414-8421	KT (2 QT)		
	White	17875	8010-01-414-8439	KT (2 QT)		
	Insignia White	17925	8010-01-441-5905 8010-01-419-1153 8010-01-419-1164	KT (1 QT) KT (2 QT) KT (GL)		

Table 2-13. Paints - Topcoats (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
(Cont.)	MIL-PRF-22750 (Cont.)				X	X
	SEMI GLOSS COLOR					
	Gray 26231	8010-01-414-8428	KT (2 QT)			
	Gray 26307	8010-01-441-5916 8010-01-414-8429	KT (1 QT) KT (2 QT)			
	Gray, Light 26492	8010-01-414-8445	KT (2 GL)			
	FLAT COLOR					
	Blue, Insignia 35044	8010-01-414-8431	KT (2 QT)			
	Blue 35190	8010-01-414-8436	KT (2 QT)			
	Blue Gray 35237	8010-01-419-1145 8010-01-419-1157	KT (2 QT) KT (1 GL)			
	Blue, Light 35450	8010-01-414-8433	KT (2 QT)			
	Gray, Dark 36081	8010-01-441-6080	KT (4 QT)			
	Gray 36099	8010-01-414-8434	KT (2 QT)			
	Gray 36231	8010-01-441-5921 8010-01-419-1150	KT (1 QT) KT (1 GL)			
	Dark Gray 36320	8010-01-441-5924 8010-01-419-1155	KT (1 QT) KT (2 QT)			
	Medium Gray 36375	8010-01-441-5930 8010-01-419-1152 8010-01-419-1146	KT (1 QT) KT (2 QT) KT (1 GL)			
	Gray, Gull 36440	8010-01-414-8447	KT (4 QT)			
	Gray, Aircraft 36495	8010-01-441-5931 8010-01-419-1149 8010-01-419-1144	KT (1 QT) KT (2 QT) KT (1 GL)			
	Black 37038	8010-01-441-5932 8010-01-419-1142 8010-01-414-8443	KT (1 QT) KT (2 QT) KT (1 GL)			
	White 37875	8010-01-414-8435	KT (2 QT)			

Table 2-13. Paints - Topcoats (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Coatings, Aircraft Touch-Up, Acrylic Base (340 g/l VOC max.)	MIL-PRF-81352 Type I				X	X
	GLOSS Clear	COLOR -----	8010-00-490-7651	CN (1 GL)		
	Brown	10049	8010-00-935-7061	CN (1 QT)		
	Red, Insignia	11136	8010-00-935-7064 8010-00-935-7063 8010-00-935-7062	CN (16 OZ Aerosol) CN (1 QT) CN (1 GL)		
	Orange, International	12197	8010-00-935-7066 8010-00-935-7065	CN (1 QT) CN (1 GL)		
	Orange-Yellow	13538	8010-00-935-7067	CN (1 GL)		
	Green, Olive Drab	14084	8010-00-935-7069	CN (1 QT)		
	Green	14187	8010-00-935-7071 8010-00-935-7070	CN (1 QT) CN (1 GL)		
	Blue, Insignia	15044	8010-00-935-7072	CN (1 GL)		
	Blue	15102	8010-00-935-7073	CN (1 GL)		
	Gray, Engine	16081	8010-00-935-7075	CN (16 OZ Aerosol)		
	Gray, Light	16440	8010-00-181-7791	CN (16 OZ Aerosol)		
	Gray, Aircraft	16473	8010-00-935-7076	CN (1 GL)		
	Black	17038	8010-00-935-7078 8010-00-935-7077	CN (1 QT) CN (1 GL)		
	White, Insignia	17875	8010-00-935-6609 8010-00-935-6608	CN (16 OZ Aerosol) CN (1 GL)		
	SEMI GLOSS Black	COLOR 27038	8010-00-104-7711	CN (1 GL)		

Table 2-13. Paints - Topcoats (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
(Cont.)	MIL-PRF-81352 Type I (Cont.)				X	X
	FLAT COLOR Brown 30219	8000-00-066-9440	CN (1 GL)			
	Beige 33531	8010-01-306-6677	CN (1 GL)			
	Green, Olive 33070 Drab	8010-00-490-7650	CN (1 GL)			
	Green, Olive 34088 Drab	8010-00-144-9998	CN (1 QT)			
	Blue, Insignia 35044	8010-00-066-9430	CN (1 GL)			
	Gray 36081	8010-01-270-3631	CN (1 GL)			
	Gray 36231	8010-01-150-9907	CN (1 GL)			
	Gray, Gull 36440	8010-00-935-7085 8010-00-935-7060	CN (16 OZ Aerosol) CN (1 GL)			
	Gray 36492	8010-01-270-3635	CN (1 GL)			
	Gray 36622	8010-00-068-8786	CN (1 GL)			
	White 37875	8010-00-068-8778	CN (1 GL)			
	White 37886	8010-01-303-0236	CN (1 GL)			
	Black 37038	8010-00-935-7079 8010-00-830-1822	CN (16 OZ Aerosol) CN (1 GL)			

Table 2-13. Paints - Topcoats (Cont.)

Nomenclature	Specification/ Part No.		National Stock Number	Unit of Issue	Intended Use	Usable On	
						AC	AV
Coatings, Aircraft Touch-Up, Polyurethane Base (340 g/l VOC max.)	MIL-PRF-81352 Type III				One component topcoat for small, spot paint system repairs.	X	X
	GLOSS	COLOR					
	Red	11136	8010-01-495-4140	BT (2 OZ)			
	Orange, International	12197	8010-01-495-4141	BT (2 OZ)			
	Orange-Yellow	13538	8010-01-495-4144	BT (2 OZ)			
	Blue, Insignia	15044	8010-01-495-4155	BT (2 OZ)			
	Gray, Dark	16081	8010-01-495-4163	BT (2 OZ)			
	Gray	16251	8010-01-495-4164	BT (2 OZ)			
	Gray, Light	16440	8010-01-495-4165	BT (2 OZ)			
	Gray, Light	16473	8010-01-495-4166	BT (2 OZ)			
	Black	17038	8010-01-495-4168	BT (2 OZ)			
	White, Insignia	17925	8010-01-495-4172	BT (2 OZ)			
	FLAT	COLOR					
	Blue-Gray	35237	8010-01-495-4226	BT (2 OZ)			
	Gray, Dark	36081	8010-01-495-4228	BT (2 OZ)			
	Gray, Dark	36118	8010-01-495-4234	BT (2 OZ)			
	Gray	36231	8010-01-495-4238	BT (2 OZ)			
	Gray, Medium	36320	8010-01-495-4244	BT (2 OZ)			
	Gray, Medium	36375	8010-01-495-4246	BT (2 OZ)			
	Gray, Light	36440	8010-01-495-4248	BT (2 OZ)			
Gray, Aircraft	36495	8010-01-495-4249	BT (2 OZ)				
Black	37038	8010-01-495-4252	BT (2 OZ)				
White, Insignia	37925	8010-01-495-4257	BT (2 OZ)				
Coating, Elastomeric, Polyurethane, Rain-Erosion (420 g/l VOC max.)	MIL-C-85322				Application or repair of erosion resistant coatings for protection of exterior aircraft structures (e.g. leading edges). Can be applied over primers conforming to TT-P-2760, MIL-PRF-23377, or MIL-PRF-85582.	X	
	FLAT	COLOR					
	Gray	36375	8010-01-054-7228	KT (GL)			
	Black	37038	8010-01-054-7229	KT (GL)			

Table 2-13. Paints - Topcoats (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On		
					AC	AV	
Coating Compound, Non-Slip (for Walkways), (420 g/l VOC max.)	A-A-59166 (supersedes MIL-W-5044) Type II (Rough Texture)				Brush application. For repair of non-slip walkway coatings.	X	
	SEMI GLOSS COLOR Gray 26270	8010-01-382-3709	GL				
	FLAT COLOR Green, Olive 34088 Drab	8010-00-141-7838	GL				
	Gray, Dark 36081	8010-00-599-9201	GL				
	Gray, Dark Gull 36231	8010-00-641-0426	GL				
	Gray 36251	8010-01-280-5130	GL				
	Gray, Light Gull 36440	8010-00-141-7842	GL				
	Black 37038	8010-00-142-6525 8010-00-641-0427	QT GL				
White, Insignia 37925	8010-01-499-0443	QT					
Paint, Aluminum, Heat Resistant (1200°F) (250 g/l VOC max.)	TT-P-28 Type I	8010-00-664-7468 8010-01-344-5119 8010-01-344-5120	QT GL CN (5 GL)	Use on areas where tempera- tures exceed 350°F.	X		
Erosion Resistant Conductive Coating, Polyurethane (Black)	LAMINAR X-500 or 8B6A (Mfr: Akzo Nobel) 8-8-6 (Mfr: Dexter Crown)	8010-00-908-0362	KT	Use on composite surfaces to provide electrical continuity and erosion resistance. Kit consists of 1 quart of base resin and 1/2 pint of catalyst. VOC exceeds 420 g/l.	X		
Coating, Polyurethane, Teflon Filled, Anti-Chafe, (420 g/l VOC max.)	AMS 3140				Apply over primer on surfaces where abrasion, impact, and chemical resistance are required to reduce chafing and wear.	X	
	GLOSS COLOR Red 11136	8010-01-498-2523	KT (2 GL)				
	White 17925	8010-01-500-5210	KT (2 GL)				
	FLAT COLOR Gray 36251	8010-01-358-2900	KT (3 GL)				
	Gray, Medium 36320 36375	8010-01-500-3716 8010-01-238-7398	KT (3 GL) KT (3 QT)				

Table 2-13. Paints - Topcoats (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On					
					AC	AV				
Coating, Aliphatic Polyurethane, Chemical Agent Resistant (Army only)	MIL-C-46168			Use as topcoat in Army avionic equipment. Type II is lead and hexavalent chrome free. Type IV is high solids lead and hexavalent chrome free, with a maximum VOC level of 420 g/l. 2 oz aerosol touch-up kits 10 cc markers	X	X				
	TYPE II Gray	COLOR 36300	8010-01-144-9882 1 QT 8010-01-127-8908 1 GL 8010-01-144-9876 4 GL							
	Gray	36231	8010-01-170-7583 1 QT 8010-01-146-2649 1 GL 8010-01-170-0132 4 GL							
	White	37875	8010-01-144-9883 1 QT 8010-01-144-9872 1 GL 8010-01-144-9877 4 GL							
	Green	34031	8010-01-141-2420 1 QT 8010-01-131-6255 1 GL 8010-01-131-6262 4 GL							
	Black	37038	8010-01-144-9885 1 QT 8010-01-146-2646 1 GL 8010-01-144-9879 4 GL							
	Black	37031	8010-01-144-9886 1 QT 8010-01-146-2647 1 GL 8010-01-146-4376 4 GL							
	TYPE IV Gray	COLOR 36300	8010-01-451-1060 1 GL							
	Gray	36231	8010-01-451-1062 1 GL							
	White	37875	8010-01-446-8962 1 GL							
	Green Green	34031	8010-01-316-2221 1 QT 8010-01-316-2219 1 GL							
	Black	37038	8010-01-340-5175 1 QT 8010-01-340-7060 1 GL 8010-01-340-5176 4 GL							
	TOUCH UP Black	COLOR 37038	8010-01-510-7172 KT (6 EA) 8010-01-519-6934 KT (6 EA)							
	Plastic Material, Pressure Sensitive Adhesive, for Aerospace Identification and Marking	A-A-59485 Type I White Black	9330-00-839-0907 9330-01-144-1112				RO (24" x 50 YD) RO (30" x 50 YD)	Decals for aircraft marking. Use with 3M Edge Sealer 3950. Available in punched or non-punched rolls. Available in gloss or matte black, gloss or matte white, clear, and 40 colors.	X	X
		Techniflex Hi-Performance Vinyl	Open Purchase (Avery Products)				RO (15" x 10 YD) RO (15" x 50 YD) RO (24" x 10 YD) RO (24" x 50 YD) RO (30" x 10 YD) RO (30" x 50 YD)			
	Edge Sealer	3M 3950	Open Purchase (3M)				CN (8 OZ)	For sealing edges of decals.	X	X

Table 2-14. Sealants

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
TWO COMPONENT SEALANTS						
Sealing and Coating Compound, Corrosion Inhibitive, Polysulfide Rubber	MIL-PRF-81733 Class 1 Grade A			Polysulfide sealant that contains chromated corrosion inhibitors. Used for sealing faying surfaces and wet installation of fasteners on permanent structures. It is also the preferred sealant for form in-place (FIP) seals on doors, removable panels, and sealing gaps and seams. Do not use inside integral fuel tanks.	X	X
	Type I I-1/2	8030-00-008-7207 8030-00-009-5022 8030-01-372-2984 8030-01-372-2985	KT (12 OZ, two part) KT (24 OZ, two part) OZ (2.5 OZ, frozen) OZ (6 OZ, frozen)	Type I - Brush or Dip Application		
	I-2	8030-00-008-7196 8030-00-762-8807 8030-01-361-1814	KT (12 OZ, two part) KT (24 OZ, two part) CA (6 OZ, SEMKIT)			
	Type II II-1/2	8030-00-008-7198 8030-00-470-9154 8030-01-387-0244 8030-01-387-1017 8030-01-184-0328 8030-01-184-0329	KT (12 OZ, two part) KT (24 OZ, two part) OZ (2.5 OZ, frozen) OZ (6 OZ, frozen) CA (2.5 OZ, SEMKIT) CA (6 OZ, SEMKIT)	Type II - Extrusion Gun or Spatula Application		
	II-2	8030-01-124-7622 8030-00-009-5023 8030-00-008-7200 8030-01-333-3954 8030-01-333-4821 8030-01-196-1958 8030-01-184-0330	KT (6 OZ, two part) KT (12 OZ, two part) KT (24 OZ, two part) OZ (2.5 OZ, frozen) OZ (6 OZ, frozen) CA (2.5 OZ, SEMKIT) CA (6 OZ, SEMKIT)			
	II-4	8030-00-008-7201 8030-00-008-7202	KT (12 OZ, two part) KT (24 OZ, two part)			
	Type III III-1	8030-00-008-7203 8030-00-008-7204 8030-00-871-8489	KT (12 OZ, two part) KT (24 OZ, two part) KT (96 OZ, two part)	Type III - Spray Gun Application		
	Type IV IV-12	8030-01-395-2726 8030-00-151-9973	KT (12 OZ, two part) KT (96 OZ, two part)	Type IV - Faying Surface, Gun or Spatula Application		
	IV-24	8030-01-395-2728	KT (12 OZ, two part)			
	IV-48	8030-01-395-2729	KT (12 OZ, two part)			

Table 2-14. Sealants (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On		
					AC	AV	
TWO COMPONENT SEALANTS (Cont.)							
Sealing Compound, Temperature Resistant, Integral Fuel Tanks and Fuel Cell Cavities, High Adhesion	AMS-S-8802 Type 2 Class A A-1/2	8030-00-753-4596	KT (6 OZ, two part)	Use for filleting and brush sealing of integral fuel tanks and fuel cell cavities. Type 2 (manganese cured) sealing materials are authorized substitutes for Type 1. Class A - Brush Application	X		
		8030-00-965-2004	KT (12 OZ, two part)				
		8030-01-387-3196	OZ (2.5 OZ, frozen)				
		8030-00-753-5008	CA (2.5 OZ, SEMKIT)				
		8030-00-753-5010	CA (6 OZ, SEMKIT)				
		A-1	8030-01-386-3656	KT (24 OZ, two part)			
		A-2	8030-00-753-4598	KT (6 OZ, two part)			
			8030-00-723-5343	KT (12 OZ, two part)			
			8030-00-723-5344	KT (24 OZ, two part)			
			8030-00-841-6832	KT (96 OZ, two part)			
			8030-00-753-5003	CA (2.5 OZ, SEMKIT)			
			8030-00-753-5009	CA (6 OZ, SEMKIT)			
		Class B B-1/2	8030-00-753-4597	KT (6 OZ, two part)	Class B - Extrusion Gun or Spatula, Brush or Roller Application		
			8030-00-174-2599	KT (12 OZ, two part)			
			8030-00-080-1549	KT (24 OZ, two part)			
			8030-00-753-5007	CA (2.5 OZ, SEMKIT)			
			8030-00-753-5004	CA (6 OZ, SEMKIT)			
		B-1	8030-01-337-9408	CA (2.5 OZ, SEMKIT)			
		B-2	8030-00-753-4599	KT (6 OZ, two part)			
			8030-00-723-2746	KT (12 OZ, two part)			
			8030-00-685-0915	KT (24 OZ, two part)			
			8030-00-579-8453	KT (96 OZ, two part)			
			8030-01-333-4823	OZ (2.5 OZ, frozen)			
			8030-00-753-5006	CA (2.5 OZ, SEMKIT)			
		8030-00-753-5005	CA (6 OZ, SEMKIT)				
	B-4	8030-00-174-2598	KT (12 OZ, two part)				
		8030-00-850-5717	KT (24 OZ, two part)				
		8030-00-850-0759	CA (2.5 OZ, SEMKIT)				
		8030-00-850-0758	CA (6 OZ, SEMKIT)				
	Class C C-20	8030-00-152-0012	CA (6 OZ, SEMKIT)	Class C - Extrusion Gun or Spatula Application			
		C-80	8030-00-709-3278				KT (24 OZ, two part)
		8030-00-432-1544	KT (96 OZ, two part)				

Table 2-14. Sealants (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On		
					AC	AV	
TWO COMPONENT SEALANTS (Cont.)							
Sealing Compound, Polysulfide (T) Rubber, Fuel Resistant, Non-chromated Corrosion Inhibiting, for Intermittent Use to 360 °F (182 °C)	AMS 3265 Class B B-1/2	8030-01-364-7363	KT (12 OZ, two part)	Cabin pressure sealing, aerodynamic smoothing, fillet sealing, overcoating fasteners, sealing joints and seams. Prior to sealing, treat bond surfaces with AMS 3100 adhesion promoter to enhance sealant adhesion. Can be used as an alternate to MIL-PRF-81733. Apply Class B material with extrusion gun or spatula.	X		
	B-2	8030-01-364-7364	KT (12 OZ, two part)				
		8030-01-370-2160	CA (2.5 OZ, SEMKIT)				
		8030-01-370-2161	CA (6 OZ, SEMKIT)				
Sealing Compound, Integral Fuel Tanks and General Purpose, Intermittent Use to 300°F (182°C)	AMS 3276 (supersedes MIL-S-83430)			Used for fuel tank sealing, cabin pressure sealing, aerodynamic smoothing, faying surface sealing, wet-installation and overcoating of fasteners, sealing joints and seams, and non-structural adhesive bonding. For fuel tank applications, treat bond surfaces with AMS 3100 adhesion promoter to enhance sealant adhesion.	X		
	Class A A-1/2	8030-00-602-0107	KT (6 OZ, two part)				
		8030-01-395-5474	KT (12OZ, two part)				
		8030-01-036-6936	KT (24OZ, two part)				
		8030-00-312-6128	CA (6 OZ, SEMKIT)				
	A-2	8030-00-602-0051	KT (96 OZ, two part)				Class A - Brush Application
		8030-01-387-1001	OZ (6 OZ, frozen)				
	Class B B-1/2	8030-00-602-0039	KT (6 OZ, two part)				Class B - Extrusion Gun or Spatula Application
		8030-00-348-7888	KT (12 OZ, two part)				
		8030-01-381-5291	OZ (2.5 OZ, frozen)				
		8030-01-381-5302	OZ (6 OZ, frozen)				
		8030-01-252-7963	CA (2.5 OZ, SEMKIT)				
		8030-00-602-0045	CA (6 OZ, SEMKIT)				
B-2	8030-00-485-3237	KT (12 OZ, two part)					
	8030-01-383-4185	OZ (2.5 OZ, frozen)					
	8030-01-383-3953	OZ (6 OZ, frozen)					
	8030-00-560-8758	CA (6 OZ, SEMKIT)					
B-4	8030-01-195-0655	KT (24 OZ, two part)					
B-6	8030-01-387-1061	CA (6 OZ, SEMKIT)					

Table 2-14. Sealants (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On					
					AC	AV				
TWO COMPONENT SEALANTS (Cont.)										
Sealing Compound, Polythioether Rubber, Fast Curing for Integral Fuel Tanks and General Purpose, Intermittent Use to 400°F (204°C)	AMS 3277 (supersedes MIL-S-29574) Type I Class A A-1/2	8030-01-330-6568 8030-01-330-0730	CA (2.5 OZ, SEMKIT) CA (6 OZ, SEMKIT)	For repairing fillet and fastener seals on integral fuel tanks and faying surface seals. May also be used for overcoating fasteners and sealing seams and joints. Not for use on windscreens and canopies. Type I materials require use of an adhesion promoter, Type II materials do not. Class A - Brush Application Class B - Extrusion Gun or Spatula Application	X					
	A-1	8030-01-330-0735	CA (2.5 OZ, SEMKIT)							
	Type I Class B B-1/4	8030-01-290-5134 8030-01-290-5135	CA (2.5 OZ, SEMKIT) CA (6 OZ, SEMKIT)							
	B-1/2	8030-01-290-5136 8030-01-290-5137	CA (2.5 OZ, SEMKIT) CA (6 OZ, SEMKIT)							
	B-2	8030-01-290-5138 8030-01-290-5139	CA (2.5 OZ, SEMKIT) CA (6 OZ, SEMKIT)							
	Type II Class B B-1/4	8030-01-364-3883 8030-01-364-3886	CA (2.5 OZ, SEMKIT) CA (6 OZ, SEMKIT)							
	B-1/2	8030-01-364-3882 8030-01-364-3885	CA (2.5 OZ, SEMKIT) CA (6 OZ, SEMKIT)							
	B-2	8030-01-364-3881 8030-01-364-3884	CA (2.5 OZ, SEMKIT) CA (6 OZ, SEMKIT)							
	Sealing Compound, Low Adhesion, Corrosion Inhibiting, for Removable Panels and Fuel Tank Inspection Plates	AMS 3284 (supersedes MIL-S-8784) Class A A-1/2	8030-00-291-8380				KT (6 OZ, two part)	Fillet and faying surface sealing of removable structures such as access doors, floor panels and plates, removable panels, and fuel tank inspection plates. Do not use for sealing integral fuel tanks, high temperature areas, or permanent structures.	X	
		A-2	8030-00-584-4399 8030-00-152-0062				KT (6 OZ, two part) CA (2.5 OZ, SEMKIT)			
Class B B-1/2		8030-00-598-2910	KT (6 OZ, two part)							
		8030-00-881-3933	KT (12 OZ, two part)							
		8030-01-028-4336	KT (24 OZ, two part)							
		8030-01-065-0306	KT (96 OZ, two part)							
		8030-00-152-0022 8030-00-152-0021	CA (2.5 OZ, SEMKIT) CA (6 OZ, SEMKIT)							
B-2		8030-00-616-9191	KT (6 OZ, two part)							
		8030-00-680-2041	KT (12 OZ, two part)							
		8030-01-371-9247	OZ (2.5 OZ, frozen)							
	8030-01-371-9246	OZ (6 OZ, frozen)								
	8030-01-383-4993	CA (6 OZ, SEMKIT)								
Sealing Compound, Polysulfide, Low Temperature Curing, Quick Repair, Integral Fuel Tanks and Fuel Cell Cavities	AMS-S-83318 (supersedes MIL-S-83318)	8030-00-474-1419	CA (6 OZ)	A quick cure sealant that contains corrosion inhibitor. For use in sealing gaps or seams during extreme cold weather activities.	X					

Table 2-14. Sealants (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On		
					AC	AV	
ONE COMPONENT SEALANTS							
Sealing Compound, Aircraft Firewall	AMS 3374 Type 1 (supersedes MIL-S-38249)	8030-00-783-8898 8030-00-723-5345 8030-01-364-7362 8030-01-364-7359 8030-00-783-8886	KT (6 OZ, two part) KT (12 OZ, two part) OZ (2.5 OZ, frozen) CA (2.5 OZ, SEMKIT) CA (6 OZ, SEMKIT)	Sealing aircraft firewall structures exposed to very high temperatures to prevent the passage of air and vapors. Cures on exposure to air.	X		
Adhesives-Sealants, Silicone, RTV, Non-corrosive	MIL-A-46146 COLOR Group I Type I (General Purpose Thixotropic Paste) Group I Type II (General Purpose Self-Leveling Liquid) Group II Type I (High Strength Thixotropic Paste) Group II Type II (High Strength Self-Leveling Liquid) Group III Type I (High Temperature Thixotropic Paste)	Clear White White White White Clear Clear Clear Clear Clear Clear Clear Clear Gray Gray Clear Gray	8040-01-380-6428 8040-01-331-7133 8040-00-118-2695 8040-00-938-1535 8040-01-331-8046 8040-01-331-7127 8040-01-009-1562 8040-01-331-7134 8040-01-394-3735 8040-01-450-4013 8040-00-117-8510 8040-01-275-5052 8040-00-145-0020 8040-01-375-4805 8040-01-441-0671 8040-01-450-6545	TU (3 OZ) TU (3 OZ) KT (3 OZ) KT (12 OZ) CA (12 OZ) TU (3 OZ) KT (3 OZ) PT TU (3 OZ) KT (3 OZ) TU (3 OZ) KT (12 OZ) TU (3 OZ) TU (3 OZ) KT (3 OZ) TU (3 OZ)	For use on sensitive metals and equipment at temperatures less than 400°F (204°C). Cures at room temperature upon contact with moisture in the air. To improve adhesion, use sealant with primer coat. Kit (KT) includes primer coat, but tube (TU) does not.	X	X

Table 2-14. Sealants (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
SPECIALTY SEALANTS						
Sealing Tape, Polytetrafluoroeth- ylene, Expanded (ePTFE), Oil and Water Resis- tant (Skyflex)	AMS 3255 Class 1 GSC-21-95312-016 (1.1" wide, 0.01" thick)	8030-01-467-6025	RO (100 FT)	Alternate material for sealing faying surfaces, pressurized and non-pressurized access panels, floorboards, and windscreens in applications up to 250 °F. Tape intended for areas exposed to aircraft fluids should be applied with adhesive primer, MMM-A-189. Do not use inside integral fuel tanks or in fuel soak applications. Class 1 – continuous, ribbed Class 2 – continuous, non-ribbed (flat) GSC-21-95158-011 is compensation tape used to fill gaps and crevices.	X	
	GSC-21-95241-011 (1.1" wide, 0.02" thick)	8030-01-368-7208	RO (100 FT)			
	GSC-21-95261-011 (1.1" wide, 0.06" thick)	8030-01-454-7418	RO (100 FT)			
	GUA-1401-1 (1.1" wide)	8030-01-454-7419	RO (100 FT)			
	GSC-21-95201-0111 (1.6" wide, 0.02" thick)	8030-01-367-7357	RO (100 FT)			
	GSC-21-95201-011 (1.6" wide, 0.02" thick)	8030-01-475-1368	RO (100 FT)			
	Class 2 GSC-21-95158-011 (0.25" wide)	8030-01-368-7207	RO (100 FT)			
	GSC-21-95812-022 (0.5" wide, 0.04" thick)	8030-01-381-1584	RO (100 FT)			
	GSC-21-95811-022 (1.0" wide, 0.04" thick)	8030-01-377-3084	RO (100 FT)			
	GUA-1301-1 (1.6" wide, 0.02" thick)	8030-01-555-8504	RO (100 FT)			
GSC-21-95813-022 (2.0" wide, 0.04" thick)	Open Purchase (W. L. Gore & Associates)	RO (100 FT)				
Sealing Tape, Reinforced Polyurethane Gel	HI-TAK Tape Tufseal HT3000-100 (1" wide)	5330-01-514-8772	RO (12 FT)	Alternate material for environmental sealing of floorboards in applications up to 250 °F. Do not use in fluid-soaked areas, inside integral fuel tanks, or in fuel soak applications.	X	
	HT3000-200 (2" wide)	5330-01-513-0876	RO (12 FT)			
	HT3000-300 (3" wide)	5330-01-513-0832	RO (12 FT)			

Table 2-14. Sealants (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
PROMOTERS, ADHESIVES, AND PRIMERS						
Adhesion Promoter for Polysulfide Sealing Compounds, Solvent Based	AMS 3100 PR-148 Blue	8030-00-560-8756	PT	Coupling solution for enhancing the adhesion of polysulfide compounds to a wide variety of substrates (e.g. integral fuel tanks). Apply by brush or clean cloth. Material dries at room temp in approx. 30 minutes. May cause crazing of acrylics and polycarbonates: Use PR-142 as an alternate.	X	
Adhesion Promoter for Polysulfide Sealing Compounds, Water Based	PR-182 Clear	8030-01-093-5383	PT	VOC compliant coupling solution for enhancing the adhesion of polysulfide compounds to a wide variety substrates. Apply by brush or clean cloth. Material dries at room temp in approx. 30 minutes. Alternate for AMS 3100.	X	
Adhesion Promoter for Polysulfide Sealing Compounds, Solvent Based	PR-142	8040-01-121-5039	PT	Coupling solution for enhancing the adhesion of polysulfide compounds to acrylic and polycarbonate windshields when crazing is an issue. Apply by brush or clean cloth. Material dries at room temperature in approximately 30 minutes.	X	
Adhesion Promoter for Polythioether Sealing Compounds, Solvent Based	PR-187 Green Green	8030-01-363-6682 8030-01-363-6678	OZ PT	Coupling solution for enhancing the adhesion of polythioether compounds (AMS 3277) to manganese cured polysulfide sealants (AMS-S-8802 Type 2). Apply by brush or clean cloth. Material dries at room temp in approx. 30 minutes.	X	
Adhesive, Synthetic Rubber, Thermoplastic, General Purpose	MMM-A-189 Class 1 Scotch-Grip 1099 Scotch-Grip 1099-L	8040-01-126-1422 8040-00-043-1717	QT TU (2 OZ)	Use to hold ePTFE sealing tape without adhesive backing in place. Fast drying and resists weathering, water, oil, plasticizer migration, and aliphatic fuels. Scotch Grip 1099 is medium viscosity and is applied by brush. Scotch Grip 1099-L is low viscosity and may be applied by spraying.	X	
Plastic Adhesive for ePTFE Skyflex Sealing Tape without adhesive backing	Scotch-Grip 847	8040-01-033-7507	TU (5 OZ)	Use to hold ePTFE sealing tape without adhesive backing in place. Fast drying and resists weathering, water, oil, plasticizer migration, and aliphatic fuels. Alternate for MMM-A-189.	X	
Silicone RTV Primer Coat	GE SS 4004 DC 1200 COLOR Red Clear Red Red	8040-00-083-8403 8040-00-845-4304 8040-00-870-0877 8040-00-914-6970	PT PT QT GL	Use for improving adhesion of silicone RTV adhesive-sealants. Recommended for use with MIL-A-46146 RTV.	X	X

Table 2-14. Sealants (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
PROMOTERS, ADHESIVES, AND PRIMERS (Cont.)						
Primer for Electrically Conductive Silicone Sealant	Cho-Bond 1086	8040-01-188-5038	PT	Use with Cho-Bond 1075 electrically conductive silicone sealant.		X
Mold Release Agent	Partall Film #10	8030-01-532-9829	GL	Release agent for form-in-place (FIP) sealing applications.	X	
ELECTRICAL / AVIONICS SEALANTS						
Sealing Compound Electrically Conductive and Corrosion Resistant, High Temperature	Cho-Bond 1075	8040-01-342-1510	TU (2.5 OZ)	Use Cho-Bond 1075 with Cho-Bond 1086 primer to bond EMI gaskets to a metal surface.	X	X
	PR-2225 B-1	8030-01-499-0438	CA (6 OZ, SEMKIT)	Use PR-2225 to bond and seal metal mating surfaces, and to fillet seal metal lap and butt joints. Sealant provides electrical conductivity and prevents galvanic corrosion for EMI shielding applications.		
Self-Leveling Green, Two Part Sealant	HT3326-5-50 HT3326-5-200	8030-01-494-9650 8030-01-521-9865	CA (50 CC) CA (200 CC)	For sealing around antenna connector base in conjunction with polyurethane gasket installation. Cures in 30-40 minutes.	X	X
1:1 Thixoflex Gray Sealant	TG8498-50	8030-01-494-9651	CA (50 CC)	Fast curing sealant that does not contain corrosion inhibitors. Use for outer edge sealing of antennas and static dischargers with conductive gaskets. Cures in 65-75 minutes. Must be painted following cure for UV protection. Use with sealant dispenser, UG981108-01 (see Table 3-6).	X	X
2:1 Thixoflex Gray Sealant	TG2010-50	8030-01-504-8136	CA (50 CC)	Fast curing sealant that does not contain corrosion inhibitors. Use for outer edge sealing of antennas and static dischargers with conductive gaskets. Cures in 65-75 minutes. Must be painted following cure for UV protection. May also be used for connector potting. Use with sealant dispenser, UG981108-01 (see Table 3-6).	X	X
Stretch Seal Connector Wrap, HI-TAK Tape	AD89503-01-24 AD89503-01-36	8030-01-520-8054 8030-01-531-6541	RO (1" x 24") RO (1" x 36")	Protection of coaxial connectors from moisture and corrosion.	X	X
Stretch Seal Connector Wrap with Zip Ties	EN110589-01 (small connectors <1") EN110589-02 (large connectors >1")	8030-01-495-1842	KT	Protection of coaxial connectors from moisture and corrosion. Kit consists of one piece wrap and three zip ties.		X
		8030-01-501-9455	KT			
Stretch Seal Connector Wrap with Lacing String	EN110589-03 (small connectors <1") EN110589-04 (large connectors >1")	5935-01-523-0057	EA (1" x 7")	Protection of coaxial connectors from moisture and corrosion. Kit consists of one piece wrap and three lacing strings.		X
		5935-01-523-0063	EA (1" x 12")			

Table 2-15. Solvents

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Degreasing Solvent	MIL-PRF-680 Type II (High flash point) Type III (Very high flash point) Type IV (High flash point with citrus)	6850-01-474-2319 6850-01-474-2317 6850-01-474-2316 6850-01-474-2318 6850-01-474-2320 6850-01-472-2723 6850-01-472-2721 6850-01-472-2722 6850-01-472-2717 6850-01-472-2719	GL CN (5 GL) DR (55 GL) GL BX (2, 2.5 GL) PT QT GL CN (5 GL) DR (55 GL)	General purpose cleaning solvent for removing oil, grease, and preservation compounds from painted or unpainted metal surfaces. Do not use as a final cleaner prior to painting.	X	X
Wipe Solvent for Aircraft Surfaces, General Purpose	AMS 3167 (DS-108)	7930-01-367-0994 7930-01-367-0995 7930-01-367-0996 7930-01-367-0997	BX (24, PT squeeze bottles) BX (4, GL jugs) CO (5 GL) DR (55 GL)	Cleaning of aircraft structural (i.e., metal and composite) surfaces prior to painting, sealing, bonding, application of adhesion promoters. May be used as a MEK, MIBK, and MIL-T-81772 alternative.	X	
Cleaning Compound, Solvent Mixtures	A-A-59281 (supersedes MIL-C-38736) Type I (Normal solvent blend) Type II (Non-photochemically reactive solvent blend)	6850-00-611-7993 6850-00-538-0929 6850-01-016-3482 6850-01-383-2171 6850-01-383-2117 6850-01-383-2377 6850-01-383-2103	PT GL DR (55 GL) PT GL CN (5 GL) DR (55 GL)	Wipe cleaning of aluminum surfaces and solvent resistant coatings prior to chemical treatments or the application of integral fuel tank sealants.	X	
Aliphatic Naphtha	TT-N-95 Type II	6810-00-238-8119 6810-00-265-0664 6810-00-238-8117	GL CN (5 GL) DR (55 GL)	Use for cleaning/degreasing acrylic plastics (i.e., windscreens and canopies) and removal of tape adhesive residue.	X	X
Isopropyl Alcohol (IPA)	TT-I-735 Grade A	6810-00-753-4993 6810-00-983-8551 6810-00-286-5435 6810-00-543-7915	CN (8 OZ) QT GL DR (55 GL)	Use for removing fungi (molds), for general cleaning of oil films, or to displace water. Do not use on acrylic plastic materials. CAUTION Use in squirt bottles only. Do not use in spray bottles - atomized IPA is highly flammable.	X	X
Acetone, 99.5% (Technical Grade)	ASTM D329 (supersedes O-A-51)	6810-00-223-2739 6810-01-003-0262 6810-00-184-4796 6810-00-281-1864	PT GL CN (5 GL) DR (54 GL)	General purpose wipe cleaning solvent for removing light oils, greases, or preservation compounds from painted or unpainted metal and composite surfaces.	X	

Table 2-15. Solvents (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Distilled Water	ASTM D1193 Reagent Grade	6810-00-682-6867 6810-01-327-6267 6810-00-107-1510	BX (6 EA, 1 GL) GL DR (5 GL)	Used for cleaning in critical soldering operations.		X
Cleaning Solvent	Envirosolv 654CR	6850-01-388-9732 6850-01-388-9744	CN (5 GL) DR (55 GL)	For use in ultrasonic cleaning tanks or as a wipe solvent.		X
Cleaning Compound, Solvent	CT-1	6850-01-394-2631 6850-01-394-2633 6850-01-394-2629	GL CN (5 GL) DR (55 GL)	For use with CHEM-TECH Track 8 cleaning		X
Cleaning Compound, Solvent	CT-2L	6850-01-394-2630 6850-01-394-2627	CN (5 GL) DR (55 GL)	For use with CHEM-TECH Track 8 cleaning		X
Solvent, Paint Equipment Cleaning	EP-921	6850-01-381-3300 6850-01-381-4408	CN (5 GL) DR (55 GL)	Environmentally compliant solvent for use in cleaning paint guns, hose, pots, and other painting equipment. May be used in IT-200 Paint Gun Washers (see Table 3-4). NOTE EP-921 is not intended to be a thinner for paints or coatings.	X	

Table 2-16. Tags/Forms

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
NOTE Tags/ labels may be ordered online at https://navalforms.documentservices.dla.mil/web/public/home .						
Water/Crash/Fire Damage Tag (Navy Use Only)	NAVAIR 3750/1	0102-LF-994-3300	PG (50)	Use for tagging equipment or parts removed from aircraft involved in water, crash, and/or fire damage.	X	X
Water/Crash/Fire Damage Label (Navy Use Only)	NAVAIR 4035/13	0102-LF-994-2800	PG (50)	Use for tagging containers of equipment or parts removed from aircraft involved in water, crash, and/or fire damage.	X	X

Table 2-17. Tapes

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Tape, Pressure Sensitive, Adhesive, Preservation and Sealing	AMS-T-22085 Type II	7510-00-852-8179 7510-00-852-8180 7510-00-885-3510 7510-00-926-8939 7510-00-916-9659 7510-00-926-8941	RO (1" x 36 YD) RO (2" x 36 YD) RO (2.5" x 36 YD) RO (3" x 36 YD) RO (4" x 36 YD) RO (6" x 36 YD)	One-sided plastic preservation and sealing tape used for holding most barrier material in place during storage or shipment. Effective for many outdoor applications and can be used on metals or painted surfaces with clean removal up to 2 years after initial use. NOTE: Do not use on plastic surfaces of canopies and windscreens; apply to frame only.	X	X
Tape, Pressure Sensitive, Adhesive, Masking, Non-Staining, for Aircraft Painting Applications	AMS-T-21595 Type I (Crepe Paper) Type III (Plastic)	7510-01-680-2450 7510-01-680-2470 7510-01-685-4963 7510-01-684-8784 7510-01-680-2395 7510-01-680-2471 7510-01-305-0035 7510-01-158-6606 7510-01-158-7778 7510-01-158-6605 7510-01-158-6604 7510-01-158-6603 7510-01-158-6607	RO (1/2" x 60 YD) RO (3/4" x 60 YD) RO (1" x 60 YD) RO (1.5" x 60 YD) RO (2" x 60 YD) RO (3" x 60 YD) RO (1/4" x 60 YD) RO (1/2" x 60 YD) RO (3/4" x 60 YD) RO (1" x 60 YD) RO (1.5" x 60 YD) RO (2" x 60 YD) RO (3" x 60 YD)	Conformable tape used for masking prior to painting and sealant applications. Tape can be used at baking temperatures up to 250°F for one hour and can be removed without adhesive transfer. Tape shall not be subjected to outdoor exposure or prolonged periods of sunlight. One-sided thin plastic tape used for fine line masking during paint touchup and for other masking and holding applications. Tape shall not be subjected to outdoor exposure or prolonged periods of sunlight because the tape will become very difficult to remove.	X	X
Tape, Pressure Sensitive, Adhesive, for Masking During Paint Stripping Applications	AMS-T-23397 Type II	7510-00-806-4669 7510-00-720-7516 7510-00-684-8803 7510-00-816-8077 7510-00-982-3955	RO (1/2" x 60 YD) RO (1" x 60 YD) RO (2" x 60 YD) RO (3" x 60 YD) RO (4" x 60 YD)	Maskant material used for protecting surrounding surfaces during paint removal operations. Resistant to MIL-R-81294 and TT-R-2918 up to 72 hours. Tape can be used indoors or outdoors for many long term applications. Tape and decal applicator (See Table 3-4) may be used to apply this tape to surfaces.	X	X

Table 2-17. Tapes (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Pressure Sensitive Tape for Light Duty Packaging and General Purpose Masking	ASTM D6123 Type II (supersedes A-A-883)	7510-00-290-2024 7510-00-283-0612 7510-00-290-2027 7510-00-290-2026 7510-00-266-6694	RO (3/4" x 60 YD) RO (1" x 60 YD) RO (1.5" x 60 YD) RO (2" x 60 YD) RO (3" x 60 YD)	The solvent resistance of this tape makes it ideal for straight line paint masking operations. The 1" size of this tape is usually used for the paint pull adhesion test. It is not recommended for outdoor exposure because it becomes very difficult to remove.	X	X
Paint Masking Tape, Crepe Paper Treated	3M No. 233+	7510-01-504-5275 7510-01-504-5276 7510-01-504-5267 7510-01-504-5271 7510-01-504-5278 7510-01-504-5268 7510-01-504-5277 7510-01-504-5269	RO (1/4" x 60 YD) RO (1/2" x 60 YD) RO (3/4" x 60 YD) RO (1" x 60 YD) RO (2" x 60 YD) RO (3" x 60 YD) RO (4" x 60 YD) RO (6" x 60 YD)	Highly conformable tape for masking prior to paint and sealant applications. Provides excellent paint lines. Tape can be used at baking temperatures up to 250°F for one hour and can be removed without adhesive transfer. Alternative to AMS-T-21595 Type I masking tape for component painting.	X	
Plastic Media Blasting (PMB) Tape, Impact Resistant	3M No. 500 or BT 818 BT 100	7510-01-300-2124 7510-01-300-2125 7510-01-300-2126 7510-01-300-2127 Open Purchase (Intertape Polymer Group)	RO (1" x 10 YD) RO (2" x 10 YD) RO (3" x 10 YD) RO (4" x 10 YD) RO (Various widths x 10 YD)	Masking and protecting aircraft surfaces during grit media blasting.	X	X
Insulating Tape, Electrical	ASTM D2686	5970-01-097-3767	RO (1/4" X 36 YD)	Protection of connectors exposed to severe environments.		X
Tape, Pressure Sensitive, Adhesive	A-A-59298	7510-01-060-8518 7510-01-497-3708	RO (1/2" X 72 YD) RO (1/8" X 72 YD)	For isolating dissimilar metals where galvanic action may take place in avionic equipment.		X

Table 2-18. Tracers/Indicators

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Desiccants, Activated, Bagged, Packaging Use and Static Dehu- midification	MIL-D-3464 Type II 16 unit bag 8 unit bag 4 unit bag 2 unit bag 1 unit bag 0.5 unit bag	6850-00-935-9793 6850-00-935-9794 6850-00-935-9795 6850-00-935-9878 6850-00-935-9797 6850-00-935-9798	DR (120 EA) DR (240 EA) DR (400 EA) CN (130 EA) CN (250 EA) CN (450 EA)	Absorbs moisture, lowers relative humidity when sealed in container.		X
Indicator, Humidity, Card, Chemically Impregnated	MIL-I-8835 3" x 2" (MS20003-2) 1.625" x 1" (MS20003-3)	6685-00-752-8240 6685-01-008-7563	CN (125 EA) EA	Used to determine if desiccant within a package is sufficiently active to maintain a relative humidity below that at which corrosion will occur.		X
Silver Nitrate (Crystals)	A-A-59282	6505-00-140-5000 6810-00-233-0124 6810-00-233-0126 6810-00-243-4434 6810-01-461-4501	BT (1 OZ (28.35 G)) BT (500 G) BT (4 OZ (100 G)) BT (25 G) EA (25 G)	Identification of magnesium metal.		X
Silver Nitrate Solution		6810-00-282-1218 6810-01-491-6715	BT (500 ML) BT (0.5%, 960 ML)	Identification of magnesium metal.		X
Bromothymol Blue Indicator	A-A-59282 Powder Premade Solution	6810-00-262-8581 6810-00-281-4270 6810-00-281-4271	BT (1 G) BT (500 ML) EA (4 OZ)	Mix with ammonium hydrochloride and water to create a solution to detect reverse voltage damage to wet-slug tantalum capacitors. Premade solutions contain methanol.		X
Litmus Paper	Blue Litmus Paper Red Litmus Paper	6640-00-290-0146 6640-00-290-0147	PG (2400 EA) HD	Color change to red indicates acid present (lead acid batteries). Color change to blue indicates alkali present (nickel-cadmium batteries).	X	X

THIS PAGE LEFT INTENTIONALLY BLANK

CHAPTER 3 EQUIPMENT FOR CORROSION CONTROL

3-1. INTRODUCTION. The equipment referenced in this chapter is approved for use, but approval should not be misconstrued as an endorsement of any manufacturer's product(s). If approved equipment for an application/procedure is not available, contact your service representative for approved substitutes: NAVAIR North Island (Code 434), San Diego, CA (Navy), or AMCOM Corrosion Program Office, U.S. Army Aviation Systems Command, Redstone Arsenal, Huntsville, AL (Army).

3-2. ARRANGEMENT OF CHAPTER. Chapter 3 lists equipment used for aircraft and avionics cleaning and corrosion control.

3-2.1. Equipment is grouped by function in the following tables:

- a. Table 3-1. Cleaning Equipment.
- b. Table 3-2. Corrosion Removal Equipment.
- c. Table 3-3. Inspection Equipment.
- d. Table 3-4. Painting Equipment.
- e. Table 3-5. Safety Equipment.
- f. Table 3-6. Sealing Equipment.

3-2.2. A description of the column headings and contents is given below.

- a. Nomenclature: the name of the equipment
- b. Specification/Part Number: the military or industry specification and/or the commercial part number

c. National Stock Number: the national stock number of the equipment

d. Unit of Issue: the type/size of the equipment issued. Unit of Issue abbreviations are shown below.

CODE	UNIT	CODE	UNIT	CODE	UNIT
BD	Bundle	DZ	Dozen	OZ	Ounce
BG	Bag	EA	Each	PG	Package
BO	Bolt	FT	Foot	PR	Pair
BT	Bottle	GL	Gallon	PT	Pint
BX	Box	GR	Gross	QT	Quart
CA	Cartridge	HD	Hundred	RO	Roll
CB	Carboy	JR	Jar	SE	Set
CN	Can	KT	Kit	SH	Sheet
CO	Container	LB	Pound	TU	Tube
CS	Case	LG	Length	YD	Yard
DR	Drum	MX	Thousand	-----	-----

e. Intended Use: a short description of what the equipment is used for.

f. Useable On: An "x" in this column indicates that the equipment has been approved for use on Aircraft (AC) and/or Avionics (AV). If equipment does not have an "x", contact the cognizant engineering authority for the specific aircraft/part for authorization before use.

Table 3-1. Cleaning Equipment

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
BRUSHES / PADS						
Scrub Brush, Aircraft Cleaning (Nylon Bristle)	MIL-B-23958 Type I Style 1, Round Block Style 2, 6" Rectangular Block Style 3, 12" Rectangular Block	7920-00-054-7768 7920-00-051-4386 7920-00-051-4383	EA EA EA	Scrubbing of aircraft surfaces and avionic equipment housings for hard to remove soils.	X	X
Window Brush, Waterproof (Horsehair material)	A-A-3080 (supersedes MIL-B-23958) Type I - Round shape 4.5" diameter 5" diameter 8" diameter Type II - Rectangular shape 6" L x 4" W	7920-00-240-7176 7920-00-051-4384 7920-00-297-1509 7920-01-136-8892	EA EA EA EA	Scrubbing painted aircraft surfaces and windows.	X	
Brush, Aircraft Cleaning, Tampico Fiber	A-A-2074	7920-00-282-2470	EA	For removal of corrosion products and surface contamination from avionic equipment housings, chassis, and covers.	X	X
Tube Brush, Black Nylon Bristle, Short Handle (6"-8" length)	1/4" diameter 3/8" diameter 1/2" diameter	7920-01-617-2453 7920-01-617-2454 7920-01-502-7540	PG (36 EA) PG (36 EA) PG (36 EA)	For removal of corrosion product buildup and light corrosion from holes.	X	X
Tube Brush, Black Nylon Bristle, Long Handle (12"-15" length)	1/4" diameter 3/8" diameter 1/2" diameter	7920-01-617-8008 7920-01-617-8009 7920-01-617-8011	EA EA EA	For removal of corrosion product buildup and light corrosion from holes.	X	X
Tube Brush, Micro-Abrasive, 600 Grit Aluminum Oxide	P/N 26969 (3/16" diameter) P/N 26967 (1/4" diameter) P/N 26968 (5/16" diameter) P/N 26971 (3/8" diameter) P/N 26972 (1/2" diameter)	Open Purchase (Weiler Corp)	EA EA EA EA EA	For removal of light to medium corrosion from holes.	X	X
WASHING EQUIPMENT						
Holder, Aircraft Cleaning Pad, Curved	3M No. 261 (6" x 12")	7920-01-519-4735	EA	Use with 3M No. 33 Cleaning Pads or Jet Pads (see Table 2-4) and A-A-1464 Aluminum Handle for exterior aircraft washing.	X	
Handle, Telescopic, Aluminum, 2-piece ACME Threaded End	A-A-1464	7920-00-926-5146	EA	Extension for scrub brush to clean, paint, or wash high surfaces. Extendable from 5' to 10'. Recommended for use with 3M No. 261 Cleaning Pad Holder.	X	
Handle, Wood, Threaded and Tapered Ends	A-A-3082 Type I - Threaded metal end 15/16" dia. x 5' L Type II - Tapered end 15/16" dia. x 4.5' L 1 1/8" dia. x 4.5' L 1 1/8" dia. x 8' L	7920-00-263-0328 7920-00-177-5106 7920-00-141-5452 7920-00-263-0327	EA EA EA EA	Long handle for brushes. May be used with 3M No. 261 Cleaning Pad Holder.	X	
Utility Pail, Rubber (3 GL)	L-P-65	7240-00-246-1097	EA	Container for holding or mixing materials.	X	

Table 3-1. Cleaning Equipment (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
WASHING EQUIPMENT (CONT.)						
Water Nozzle, Adjustable from Spray to Stream	A-A-50461 Garden Hose (Brass)	4730-00-223-6731	EA	Spraying and rinsing of aircraft.	X	
	Model M-70 (Black)	4730-00-900-0733	EA			
	Hydro-Pro 150	Open Purchase (Strahman Valves)	EA			
Water Hose Assembly, Rubber	A-A-59270 Class 1 Type I (supersedes L-H-520) 5/8" ID x 50' L 3/4" ID x 50' L	4720-00-203-3920 4720-00-203-3912	EA EA	Washing and rinsing aircraft. Maximum operating pressure is 125 psi.	X	
Spray Gun, Pneumatic	SAE AMS-G-952 Type I	4940-00-248-0866	EA	Spraying cleaning compounds. Not for use with solvents.	X	
Bottle, Adjustable, Sprayer Nozzle (16 OZ)	A-A-2806	8125-00-488-7952	EA	Spraying of cleaning compounds.	X	X
Spray Kit, Self Pressurized Plastic Bottle (32 OZ)	4382T1	4940-01-364-8761	EA	Spraying of dilute cleaning compounds.	X	
Wash Bottle, Plastic (250 ml)		6640-00-299-8493	EA	Use for rinsing chemically treated surfaces.	X	X
CLEANING UNITS						
Pump, Backpack (5 GL)	5100-254B	4320-00-289-8912	EA	Localized cleaning and rinsing of aircraft surfaces.	X	X
Cleaning Unit, Portable, Foam Generating, Stainless Steel Tank	Model T Jr. Foamer (15 GL)	Open Purchase (Ecolab Inc.)	EA	Foam applicator for MIL-PRF-85570 cleaning compounds. Use with compressed air to clean aircraft exterior. Cleaning gun/sprayer included.	X	
	Model T Foamer (45 GL)	4940-01-041-5680	EA			
Cleaning Unit, Portable, Foam Generating, Carbon Steel Tank (Porta-Foamer)	20 gallon tank	4940-01-058-5267	EA	Foam applicator for MIL-PRF-85570 cleaning compounds. Use with compressed air to spray water detergent or cleaning solvents for cleaning aircraft exteriors and engines. Cleaning gun/sprayer included.	X	
Wash Unit, Universal	21C2438G01	4940-01-185-6215	EA	Use in horizontal position only. Use for general exterior aircraft cleaning.	X	
Corrosion Control Cart for Jet Engine Cleaning	65A102J1	4920-00-930-1801	EA	Portable cleaning machine for cleaning and rinsing aircraft turbine engines.	X	
Deicer Unit, Aircraft, Truck Mounted	D40-D	1730-01-093-6517	EA	Truck mounted spray unit used to provide deicing, anti-icing, and fluid spraying capabilities.	X	
Cleaning Unit, Portable, Aqueous	Mini Max 6606	4940-01-411-8632	EA	Aqueous cleaner for small electrical parts and circuit boards. Supplied with removable nozzle. Uses distilled, deionized, or filtered tap water with Arma-Sol Rust Inhibitor.		X

Table 3-1. Cleaning Equipment (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
CLEANING UNITS (CONT.)						
Booth, Cleaning, Water Base Solvent Spray	MIL-PRF-83831	4940-00-422-1774	EA	For the removal of dirt, dust, salt spray deposits and light corrosion products. For pre-cleaning of components prior to ultrasonic detergent cleaning. For cleaning and rinsing components after ultrasonic detergent cleaning, abrasive corrosion removal and hand cleaning.		X
Mini-Vacuum Cleaner, Pneumatic, Venturi-Type	AT560	5130-01-368-5861	EA	Removing dirt and debris.	X	X
Vacuum Cleaner with attachments	Pneumatic	7910-00-807-3704	EA	Removing dirt and debris.	X	X
DRYING EQUIPMENT						
Heat Gun, Electric	A-A-59435 Type I (350-500°F) Type II (500 -750°F) Type III (750-1000°F)	4940-00-357-1369 4940-01-028-7493 4940-01-391-7046	EA EA EA	To thaw or dry equipment/ components or shrink insulating tubing associated with electrical applications. WARNING Not explosion proof. Not authorized for use on aircraft.		X
Heat Lamp, Tub Light	TLS-1750-C	Open Purchase (Infratech)	EA	Used for drying aircraft components or avionic equipment. Tub light with three settings and adjustable/ movable base. Requires 7 R-40 120V, 250W infrared bulbs. CAUTION Lamp is hot enough to blister paint/ melt plastics. Place component 24"- 30" away from heat source.		X
Infrared Bulb	R-40 120V, 250W	6240-00-712-3090	EA	For use with Tub Light Heat Lamp.		X

Table 3-1. Cleaning Equipment (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
DRYING EQUIPMENT (CONT.)						
Oven, Forced Air		6640-00-086-5371 6640-00-165-5751 6640-00-216-3465 6640-00-420-2650 6640-00-471-5678 6640-00-524-6150 6640-00-526-7364 6640-00-774-1214 6640-01-025-8802 6640-01-036-7645 6640-01-037-4574 6640-01-080-6852 6640-01-113-6711 6640-01-189-1614 6640-01-193-8978 6640-01-251-7088 6640-01-254-8626 6640-01-283-4503	EA	For drying avionic equipment and components.		X
Oven, Circulating Air, (Gravity Drying)		6640-00-022-8349 6640-00-061-2796 6640-00-108-1738 6640-00-110-9013 6640-00-119-9372 6640-00-127-5747 6640-00-165-5749 6640-00-359-9880 6640-00-431-7593 6640-00-435-7320 6640-00-501-5489 6640-00-501-5496 6640-00-501-5499 6640-00-526-7361 6640-00-531-4358 6640-00-863-6766 6640-00-889-6914 6640-00-890-9229 6640-00-926-7346 6640-00-977-3341 6640-01-037-4575 6640-01-050-3628 6640-01-052-8326 6640-01-052-8465 6640-01-069-6322 6640-01-101-3810 6640-01-116-1036 6640-01-135-1961 6640-01-296-2142	EA	For drying avionic equipment and components.		X

Table 3-1. Cleaning Equipment (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
DRYING EQUIPMENT (CONT.)						
Oven, Circulating Air, (Natural Drying)		4430-00-142-2336 4430-00-187-7717 4430-00-192-0779 4430-00-344-1535 4430-00-349-5066 4430-00-596-3314 4430-00-622-6996 4430-00-731-2773 4430-00-831-4172 4430-00-973-2707 4430-01-061-5219 4430-01-062-0178 4430-01-065-2184 4430-01-082-5531 4430-01-111-0972 4430-01-125-5286 4430-01-164-3565 4430-01-203-4327 4430-01-262-7709	EA	For drying avionic equipment and components.		X
Oven, Vacuum		6640-00-018-4185 6640-00-165-5751 6640-00-184-3671 6640-00-435-7385 6640-00-532-7524 6640-01-007-9191 6640-01-008-3476 6640-01-015-5049 6640-01-018-8565 6640-01-023-2809 6640-01-023-5723 6640-01-031-7053 6640-01-083-1723 6640-01-096-9497 6640-01-302-1025 6640-01-387-2604	EA	For drying avionic equipment and components.		X

Table 3-2. Corrosion Removal Equipment

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Grinder, Pneumatic, Horizontal (20,000-25,000 RPM)	DG-50-230	5130-00-293-2797	EA	Use with 3M Radial Bristle Disc (see Table 2-1) for small corrosion repair and paint removal.	X	X
Mandrel Assembly, Radial Bristle Disc	3M No. 990	3460-01-493-7924	EA	Use with 3M Radial Bristle Disc (see Table 2-1) for small corrosion repairs and paint removal.	X	X
Vacuum Sanding System, Clayton (unit includes an ULPa-filter vacuum, a variety of pneumatic sanders, abrasives, tools, compressed air and vacuum hoses)	670-DM-1535-0 660-DM-1000	5130-01-551-2270 5130-01-413-9122	EA EA	Portable vacuum sanding system used to remove corrosion or coatings. Captures airborne particles and dust generated by sanding operations. For use in shops and hangers, electric. For use in shops and hangers, pneumatic.	X	X
	BCE-7000	7910-01-338-3327	EA	For use in shops and hangers, pneumatic-cyclone.		
	ACE-1000	7910-01-390-5761	EA	For use on-site (ultra-portable, backpack).		
Sanders, Clayton Vacuum Sanding Systems	675-12301J (3")	5130-01-520-5673	EA	Replacement sanders for Clayton Vacuum Sanding System (refer to Table 2-1 for abrasives used with Clayton sanders).	X	X
	670-12601J (6")	5130-01-520-5669	EA			
	675-10341J (3"x4")	5130-01-520-5670	EA			
	670-10371J (3"x7")	5130-01-520-5672	EA			
	690-003 (Triangle)	5130-01-520-5671	EA			
ULPA-Filter Vacuums				Replacement vacuum for Clayton Vacuum Sanding System.	X	X
	DM-100 DM-104	7910-01-520-6439 7910-01-520-6436	EA EA	For use in shops and hangers, electric. For use in shops and hangers, pneumatic.		
	DM-200 DM-204	7910-01-520-7311 7910-01-520-7310	EA EA	For use in confined areas, electric. For use in confined areas, pneumatic.		
Vacuum Sanding System, DCM (kit includes grinder, vacuum shroud, hose assembly, and disc assortment)	Posi-Vac Starter Kit with Grinder			Portable vacuum sanding system used to remove corrosion or coatings. Captures airborne particles and dust generated by sanding operations.	X	X
	151083 (Dotco grinder) 151153 (Dynabrade grinder)	4130-01-458-8662 4130-01-507-7021	EA EA			
Air Drill Motor with 1/4" Chuck (3200 rpm)	OO-D-691	5130-00-294-9511	EA	Scuff sanding and corrosion removal. Use with Buffing Wheel (see Table 2-1).	X	
Drill Chuck Key, 1/4"	A-A-50966	3460-00-264-5577	EA	Securing or releasing drill bit. For use with above drill motor.	X	
Sander, Pneumatic, Orbital Motion (6,000-9,000 rpm)	A-A-2687 (supersedes OO-S-101)	5130-00-606-9694	EA	Scuff sanding and corrosion removal. Also used for finish sanding, feather edging, and blending of paint systems.	X	
Sander, Random Orbital, 5" dia. sanding pad (12,000 rpm)	Model 57015 (Dynabrade)	5130-01-399-3588	EA	Scuff sanding and corrosion removal. Also used for blending, smoothing, and feathering edges. The sander's random orbital action prevents scratches and swirl marks. Available in three orbit diameters: 3/8" (10 mm) for aggressive sanding, 3/16" (5 mm) for general sanding, 3/32" (2.5 mm) for ultra-fine sanding.	X	

Table 3-2. Corrosion Removal Equipment (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Dry Honing Machine, Portable, Air-Operated	CVB-42007 (Junior) (Vacublast)	4940-00-410-2042	EA	A compact, self-contained, light weight honer used for the removal of corrosion products from aircraft and components.	X	X
Air Nozzle Gun	A-A-55543 (supersedes GGG-G-770)	4940-00-223-8972	EA	Use to remove chips, dirt, and waste material from machines, work pieces, or benches.	X	X
Air Hose Assembly, General Purpose	ZZ-H-521 3/8" ID x 50' ZZ-H-500 5/8" ID x 50' 3/4" ID x 50'	4720-00-289-3429 4720-00-278-4890 4720-00-278-4891	FT FT FT	Use for painting and vacu-blasting.	X	
Coupling Half, Air Hose, Low Pressure, Quick Disconnect	MIL-C-4109 Male quick disconnect 1/4" NPT/M 3/8" NPT/M 3/8" Hose Shank/M 1/2" NPT/M 1/2" Hose Shank/M 3/4" NPT/M Female quick disconnect 1/4" NPT/F 3/8" NPT/F 3/8" Hose Shank/F 1/2" NPT/F 1/2" Hose Shank/F 3/4" NPT/F	4730-00-494-3271 4730-00-293-7182 4730-00-277-5679 4730-00-293-7165 4730-00-905-9794 4730-00-293-7043 4730-01-177-0987 4730-00-203-0178 4730-00-494-3272 4730-00-293-7165 4730-00-701-0228 4730-00-442-5738	EA EA EA EA EA EA EA EA EA EA EA	Male quick disconnect half for use with pneumatic tools and paint spray guns. Male quick disconnect half for use with portable dry honing machines. Female quick disconnect half for use with pneumatic tools and paint spray guns. Female quick disconnect half for use with portable dry honing machines.	X	
Hose Clamp	A-A-52506 (supersedes WW-C-440)	4730-00-826-4268	EA	Metal hose clamps used for holding flexible ducts or hose on to a male fitting.	X	
Hand Pad Holder	3M No. 952 (INSTA-LOK)	Open Purchase	EA	Hand tool for holding abrasive pads. For use with Abrasive Mat, A-A-58054.	X	
Disc Sander Pad	3M No. 051144-05576	5130-01-075-8137	EA	Back-up pad to run 6" dia. abrasive paper discs. Use with a dual motion sander. For use with Abrasive Paper Discs, A-A-2697.	X	
Mandrel	3M No. 933, 1" washer (2" length x 1/4" shank) 3M No. 934, 2 1/2" washer (3 1/16" length x 1/4" shank) 3M No. 935, Mini Mandrel (2 7/8" length x 1/4" shank)	3460-01-044-2626 3460-00-150-7164 3460-00-150-7163	EA EA EA	For use with Finishing Flap Brush No. 5AFIN or 5AMED (see Table 2-1). Use with 2" - 3" diameter discs. Use with 3"-6" diameter discs. Use with 1" x 1.5" pieces of abrasive material to fit into tight areas.	X	
Disk Pad Holder, Hook and Loop	3M No. 9215 (1.5" dia. x 1/4" shank) 3M No. 923 (3" dia. x 1/4" shank)	Open Purchase 5345-01-342-5932	EA EA	Back-up pad to run surface conditioning discs. Use with a drill. For use with Surface Condition Discs (see Table 2-1).	X	

Table 3-2. Corrosion Removal Equipment (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Abrasive Disk Kit for Composite Material Repair		5345-01-015-1419	KT	For use on composite and honeycomb materials ONLY. Comes with 3 disc holders and 150 discs of assorted grits in 1", 2", and 3" sizes (50 each).	X	
Rotary File, Tungsten Carbide (Fine Fluted)	A-A-51176 Cone shape Cylindrical shape 1/4" dia. x 3/4' L 1/4" dia. x 1' L	3455-00-293-3560	EA	Removing corrosion and underlying metal; attach to a pneumatic drill.	X	
		3455-00-293-3559	EA	NOTE ONLY authorized for use at Depot level maintenance activities.		
		3455-00-293-3561	EA			
Plater's Hand Brush, Curved Handle Style	H-B-178 Type I Class 2	7920-00-244-7431	EA	Removing corrosion products, paint film, and application of cleaning solvents.	X	
Hand Brush, Wooden Handle, Stainless Steel Fill	P/N: 15SS	7920-00-900-3577	EA	Removing corrosion products from aluminum.	X	
Scissors	GGG-S-278 Shears (9") Electricians' (5 1/4")	5110-00-161-6912	EA	Cutting tapes, cheesecloth, masking materials, and electrical wires	X	X
		5110-01-336-5726	EA			
Blast Cleaning Machine, Cabinet, Stationary	MIL-B-45022 Style A Class 1 Type II	4940-00-242-3631	EA	Provides a shielded enclosure for portable honer operation. Used for abrasive cleaning of rust and corrosion products from avionic equipment structures and housings CAUTION Do not use on static sensitive devices and microminiature components. Do not use same blast media for removal of corrosion products on ferrous metals and non-ferrous aluminum alloys.		X
	MIL-PRF-83756 Type I Style C	4940-01-178-0732	EA			

Table 3-3. Inspection Equipment

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
Optical Micrometer Kit, Vernier Gage	966A1	6650-00-831-5532	EA	Use for measurement of corrosion damage. Kit contains micrometer, bases, eyepieces, and light in a carrying case.	X	
Optical Micrometer Kit, Digital	8400K	6650-01-220-8942	EA	Use for measurement of corrosion damage. Kit contains micrometer, bases, eyepieces, and light in a wooden carrying case.	X	
Depth Gage, Needle Point Dial Indicator	6527281	5210-00-710-4359	EA	Precision measurement of corrosion damage with range of 0.0 to 0.125 inches.	X	
Magnifying Glass, Folding Pocket Type (Circular shape)	GG-M-95 Type III Class C Double lens (5x, 20x)	6650-00-530-1880	EA	Detailed inspection of corrosion. Lenses pivot for single or combination use.	X	X
	Triple lens (5x, 7x, 10x)	6650-00-098-6128	EA			
Inspection Mirror, Spring Loaded, Plunger Actuated (Rectangular)	GGG-M-350 Type II Class 3 Small (1.5" L x 1.25" W) Large (2.625" L x 1.750" W)	5120-00-278-9926	EA	Aid for inspecting hard to see corrosion areas.	X	X
		5120-00-618-6902	EA			
Marking Pencil, Non-corrosive (7")	MIL-P-83953 Yellow Red	7510-00-537-6930	DZ	Identification of corroded areas.	X	X
		7510-00-537-6935	DZ			
Flashlight, Metal	A-A-1382	6230-01-247-7549	EA	Use for corrosion inspection.	X	X
Flashlight, Metal (Rechargeable)	A-A-1382	6230-01-152-5952	EA	Use for corrosion inspection.	X	X
Ultraviolet Light		6635-00-611-5617 6635-00-952-9954 6635-01-075-5324 6635-01-133-5474 6635-01-150-1231 6635-01-234-7813 6635-01-504-4361	EA	For detecting solder flux on miniature and microminiature circuit boards. WARNING Use with the filter provided in the kit. Ultraviolet light can be harmful to the eyes. Do not use a cracked, damaged, or undersized filter.		X

Table 3-4. Painting Equipment

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
HVLP Equipment						
Paint Spray Gun, High-Volume/Low-Pressure (HVLP)	Binks Mach 1 Binks Mach 1 Outfit 98-1141 DeVilbiss JGHV-531-46FF DeVilbiss JGA-510 DeVilbiss EXL-520P DeVilbiss EXL-520S DeVilbiss EXL-620G AirVerter DT-3000 Detach III AirVerter AV-096/005 AirVerter GG-100	4940-01-345-2132 4940-01-445-9961 4940-01-315-8352 Open Purchase Open Purchase Open Purchase Open Purchase 4940-01-457-1936 4940-01-439-7406 4940-01-481-0571	EA EA EA EA EA EA EA EA EA	Paint gun only. Paint gun with 1 qt. cup and regulator. Paint gun only. Paint gun only. Paint gun only. Paint gun only. Paint gun only. Paint gun with 1 qt. cup. Paint gun with 1 qt. cup and inductor. Gravity feed paint gun only.	X	
Repair Kit, HVLP Paint Spray Gun	54-3605 (Gun Repair Kit) KK-4987-2 DT-3225 (Bench Parts Kit) DT-3227 (Hi-Wear Kit) AV-9625 (Bench Parts Kit) AV-9627 (Hi-Wear Kit) GG-125 (Hi-Wear Kit)	4005-01-454-7667 4940-01-046-9919 4940-01-502-1951 4940-01-502-1947 4940-01-439-7963 4940-01-439-7956 4940-01-489-5485	KT KT KT KT KT KT KT	For Binks Mach 1 paint gun. For DeVilbiss JGHV paint gun. For AirVerter DT-3000 paint gun. For AirVerter DT-3000 paint gun. For AirVerter AV-096 paint gun. For AirVerter AV-096 paint gun. For AirVerter GG-100 paint gun.	X	
Touchup Paint Spray Gun, Suction/Pressure Feed, HVLP	Binks Mach 1 Cub DeVilbiss EGHV-605 AirVerter PT-100AC ProTouch	Open Purchase 4940-01-346-2236 4940-01-467-7160	EA EA EA	Touchup gun only. Touchup gun (EGHV-531-397E) with 8 oz. poly cup (TGS-503). Detail gun with 8 oz. cup and air control.	X	
Touchup Paint Spray Gun, Gravity Feed, HVLP	Binks M1-G DeVilbiss TGHV-635 DeVilbiss SRI-628-1.2 AirVerter CT-100 Stencil Pro	4940-01-432-9513 Open Purchase Open Purchase 4940-01-439-7460	EA EA EA EA	Touchup gun only. Touchup gun with 8 oz. aluminum cup. Touchup gun only. Mini detail gun with 4 oz. poly cup.	X	X
Repair Kit, HVLP Touchup Paint Spray Gun	54-4367 (Gun Repair Kit) KK-5044 SRI-426 PT-225 (Bench Parts Kit) PT-227 (Hi-Wear Kit) CT-11 ((Hi-Wear Kit)	Open Purchase 4940-01-182-6975 Open Purchase 4940-01-502-3920 4940-01-502-3940 4940-01-439-7966	KT KT KT KT KT KT	For Binks M1-G paint gun. For DeVilbiss EGHV-531 paint gun. For DeVilbiss SRI-628. For AirVerter PT-100AC paint gun. For AirVerter PT-100AC paint gun. For AirVerter CT-100 paint gun.	X	
Replacement Cups for HVLP Spray and Touchup Guns	DeVilbiss TGS-503 DeVilbiss TLC-576 DeVilbiss KB-555 AirVerter PT-24	4940-00-222-2675 4940-00-190-5164 4940-01-106-1415 4940-01-395-8844	EA EA EA EA	Poly suction feed cup. Aluminum pressure feed cup. Aluminum pressure feed remote cup. Poly pressure feed cup assembly.	X	
Nozzles for HVLP Spray and Touchup Guns (for use with AirVerter)	MF-3100-6 (DT-3000 paint gun with 6" flexible end)	4940-01-457-3497	EA	Spraying hard to reach areas. Comes in fan or round spray pattern.	X	
Hose Set and Assemblies for HVLP Pressure Feed Spray and Touchup Guns (all hose assemblies come with fittings)	KB-4004, 4' hose (air and fluid set) KB-4006, 6' hose (air and fluid set) AV-014-25, 3/8" I.D. x 25' (air hose assembly) AV-016-25, 3/8" I.D. x 25' (fluid hose assembly) AV-014-50, 3/8" I.D. x 50' (air hose assembly) AV-016-50, 3/8" I.D. x 50' (fluid hose assembly)	Open Purchase Open Purchase 4720-01-457-4177 4720-01-457-4186 4720-01-457-4173 4720-01-457-4187	SE SE EA EA EA EA	For remote cup usage. For remote cup usage. Supply compressed air to the paint gun. For remote pressure tank usage. Supply compressed air to the paint gun. For remote pressure tank usage.	X	
Metering Valve for HVLP Pressure Feed Spray Guns	HAV-500G	4820-00-410-8609	EA	Air pressure valve/regulator for both DeVilbiss and AirVerter paint spray and touchup guns.	X	
Compressed Air Separator (air regulator assembly)	A-A-59436 Class 1 (1 regulator, 2 outlets) Class 2 (2 regulators, 4 outlets)	4940-00-242-4100 4940-00-242-4101	EA EA	Wall-mounted separators designed to remove oil, water, and foreign particles from compressed air and to regulate the delivery pressure of air used for spraying paint and pneumatic tools.	X	X

Table 3-4. Painting Equipment (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
BRUSHES AND ROLLERS						
Artist Brush (3/8")	H-B-118	8020-00-597-4767	EA	Used for applying lacquer.	X	X
Artist Airbrush Kit (3 FL OZ)	A-A-1533	7520-00-939-6179	EA	Spraying applicator for paints, preservatives, and other touch up materials.	X	X
Paint Brush, Flat, Metal Bound, Synthetic Fiber	H-B-420 Type II 1" wide 2" wide 3" wide	8020-00-263-3866 8020-00-550-8359 8020-00-200-3489	EA EA EA	Paint touchup.	X	X
Roller Kit, Paint	A-A-2851 Type VI 7" long, polyester cover, 3/8" nap 9" long, polyester cover, 3/8" nap	8020-00-597-4759 8020-00-689-5379	KT KT	Touch-up painting of aircraft and avionics housing surfaces.	X	X
Roller Cover	A-A-2851 Type II 7" long, acrylic, 3/8" nap 9" long, acrylic, 3/8" nap	8020-00-682-6489 8020-00-682-6491	EA EA	Replacement roller.	X	X
STENCILS AND DECALS						
Stencil Marking Set, Gothic Style (made of Brass)	A-A-130 (supersedes RR-S-714) 1/2" size marking 1" 1 1/2" 2" 3" 4" 5"	7520-00-205-1760 7520-00-298-7043 7520-00-272-9680 7520-00-298-7044 7520-00-272-9683 7520-00-269-9012 7520-00-272-9684	SE SE SE SE SE SE SE	Reusable aircraft marking. Each set includes 1 ampersand, 1 apostrophe, 1 comma, 3 end pieces, 1 period, 2 spacers, 1 set of letters A thru Z, and 1 set of numerals "0" thru "9".	X	X
Stencilboard (100 sheets)	A-A-1733 (36" L x 24" W x 0.0165" thick)	9310-00-160-7858	PG	Preparation of stencils for painting.	X	X
Decal Maker and Cutter	Color Camm Pro PC-600 Printer/ Cutter	Open Purchase (Roland DGA Corp)	EA	Use to create decals for aircraft/ component marking. Equivalent systems are also acceptable.	X	X
Applicator, Tape and Decal	3M No. PA1 (4" L x 2-3/4" W with tapered edges)	5120-00-628-5569	BX (25 EA)	For applying masking tapes (esp. aluminum foil tape), anti-erosion leading edge tape, and decals.	X	X

Table 3-4. Painting Equipment (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
ACCESSORIES						
Color Fandeck	FED-STD-595	7690-01-162-2210	EA	A collection of standard colors used by the federal government to identify paints and coatings.	X	X
Wet Film Thickness Gauge, Paint (Comb type)	WF-CCD	5210-01-467-1908	EA	Measuring thickness of wet coatings.	X	X
Viscosity Cups (Stainless steel)	ANSI/NCSL Z540-1 Zahn S90 #2 (P/N: VI-2102) No. 2 EZ Cup (P/N: VI-EZ2)	6630-01-341-4571 6630-01-412-4906	EA EA	Adjusting viscosity of paints and sealants before applying.	X	X
Psychrometer	A-A-2579 Pocket Sling Psychro-Dyne	6685-00-826-1662 6685-01-263-8370	EA EA	Measurement of relative humidity. Measurement of humidity and dew point.	X	
Paint Mixer, Revolving Shaft and Agitator Type (electric motor driven)	A-A-59433 (supersedes MIL-M-3070) Type I - Revolving Shaft Mixer Class 1 - 1/2 hp (115V) Type II - Agitator Type Mixer 1/4 hp (115V) 1/3 hp (110V) 1/3 hp (115V) 1/3 hp (220V)	4940-00-221-1707 4940-00-243-2735 4940-00-243-2736 4940-00-251-6475 4940-00-254-8666	EA EA EA EA EA	Blends paints or oils by agitation. 1/4 pint to 1 gallon mixer. 1 to 5 gallon mixer. 1 to 5 gallon mixer. 1 to 5 gallon mixer.	X	X
Strainers, Paint Spray Gun	Disposable Strainer Medium mesh (6" in dia.) Gun Mounted Strainer VS-531 In-Line Strainer VS-534	5120-00-541-2028 4940-00-497-0452 Open Purchase	PG(250) EA EA	Straining paint prior to spraying.	X	
Paint Sprayer's Sock, One size fits all (cotton)	SS-6 Knit Sock	8020-01-348-1315	PG(12)	Protects head and neck from paint overspray.	X	
Paint Sprayer's Hood, Disposable plastic (Blue)		4210-01-031-1094	BX (100)	Protects head and neck from paint overspray.	X	
Spray Unit, Self Pressurized	MIL-S-22805 Model 8011 Power Pak	4940-00-803-6444	KT	Use for applying paints, degreasing compounds, preservatives, and other touchup materials.	X	
Gun Wrench	WR-103	5120-00-422-8932	EA	For adjusting DeVilbiss spray guns.	X	

Table 3-4. Painting Equipment (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
CLEANING UNITS						
Paint Gun Washers (5 gal. capacity)	IT-200 (Inland Technology)	4250-01-466-6473	EA	Automated, closed loop cleaning of paint guns and other painting equipment. Use only EP-921 and EP-1088 cleaning solvents with the IT-200 Washer (see Table 2-15).	X	
	A2014 Resin Pre-Filter (size: 10 Micron)	4250-01-381-8036	BX (12)	Replacement solvent pre-filter in the black filter housing of IT-200 Washer.		
	A2004 Filter Element (size: 0.5 Micron)	4250-01-381-8024 4250-01-455-6903	BX (12) BX (144)	Replacement polishing filter in the silver filter housing of IT-200 Washer.		
	UG6500USN (UNI-RAM Corp.)	4940-21-921-1555	EA		X	
	UFS30-USN	4940-21-921-1762	EA	Filtration system.		
	100-381N	Open Purchase	PG (3)	Replacement filter pad.		
	120-350	5340-21-921-1870	EA	Trigger holding clamp assembly.		
	100-413F	Open Purchase	KT	Paint cup holder.		
	UG-45V (AirVerter)	4940-01-467-7169	EA		X	
	UG-380 Filter Pad	4130-01-489-5982	PG (10)	Replacement filter pad for UG-45V gun washer.		
	UG-413K	Open Purchase	KT	Paint cup holder.		
	Pro-Wash Model 117438 (Graco Inc.)	Open Purchase	EA	Model 117438 replaces Model 112636.	X	
	236905	Open Purchase	KT	Paint gun washer kit.		
	236905	Open Purchase	KT	Pot/Paint can washer kit.		

Table 3-5. Safety Equipment

NOTE

Consult local Safety Office for Personal Protective Equipment (PPE) requirements. The local Safety Office oversees and administers the respirator fit and monitoring programs.

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
FACE, EYES, AND EARS						
Face Shield, Industrial, Adjustable	A-A-1770 (supersedes L-F-36) Plastic (9" x 18" window)	4240-00-542-2048	EA	Protection of eye and face when cutting, grinding, or chipping metal or when handling hazardous chemicals. NOTE: Face shield is not for primary protection and should always be used with goggles.	X	X
Goggles, Plastic, Safety-type (adjustable headband)	A-A-1110	4240-00-052-3776	PR	Eye protection. Can be worn over eyeglasses. Goggles are ventilated to reduce fogging.	X	X
Goggles, Plastic, Splash-proof, Indirect Venting (Light-green)	A-A-1110	4240-01-082-8928	EA	Protection of eyes from chemical splashes, impacts, and sparks. Ventilated for comfort and provides airflow to minimize lens fogging.	X	X
Goggle, Military, Flight Deck (Charcoal gray)	ESS01CB-NV	4210-01-492-5720	EA	Eye protection from wind, dust, debris, and ultraviolet exposure. Use with cranial-style helmets. Available with clear and smoke gray ballistic lenses.	X	
Earplugs, Disposable, Vinyl Foam Material (Yellow)		6515-00-137-6345	BX(400)	Hearing protection.	X	X
Hearing Protector (Head-Phone Style with Extra Set of Seals)	A-A-58084	4240-00-022-2946	EA	Hearing protection. Fits securely over ears to help prevent hearing loss or damage in loud work areas.	X	X
Aural Protector	SAE AS23899 (supersedes MIL-A-23899) Ear Muffs Replacement Seal	4240-00-759-3290 4240-00-979-4040	EA PR	Hearing protection.	X	X
GLOVES						
Glove, Cotton (Natural Flannel, Knit Wrist)	A-A-1665 Style 1 Regular	8415-00-268-8330	PR	General purpose glove for handling metals. Protects metals from skin oil.	X	
Gloves, Leather Palm	A-A-50016 (supersedes JJ-G-451) Universal Medium	8415-00-268-8350 8415-00-634-4661	PR PR	Recommended for use when handling composite materials.	X	
Gloves, Cloth, Vinyl Dipped, Chemical and Oil Protective (Black)	A-A-50370 (supersedes MIL-G-82253) Medium Large Universal (one size)	8415-00-916-2817 8415-00-916-2818 8415-00-935-2833	PR PR PR	General purpose protective wear to protect hands from chemicals and oils. Rubberized for better grip.	X	X

Table 3-5. Safety Equipment (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
GLOVES (CONT.)						
Gloves, Rubber, Industrial (Black)	MIL-G-12223 X-Small (Size 8) Small (Size 9) Medium (Size 10) Large (Size 11) X-Large (Size 12)	8415-00-753-6550 8415-00-753-6551 8415-00-753-6552 8415-00-753-6553 8415-00-753-6554	PR PR PR PR PR	Heavy duty protective wear for hands while handling solvents, chemical paint removers, paints, sealants, or other materials which may be injurious to the skin. Gloves are not designed for electrical or chemical warfare activities.	X	X
Gloves, Chemical and Oil Protective, Abrasion Resistant (Green)	MIL-G-87066 X-Small (Size 7) Small (Size 8) Medium (Size 9) Large (Size 10) X-Large (Size 11)	8415-01-147-6263 8415-01-147-9540 8415-01-012-9294 8415-01-013-7382 8415-01-013-7384	PR PR PR PR PR	Protective wear for hands during aircraft detergent wash operations.	X	X
Gloves, Disposable, Nitrile Rubber, Pre-Powdered, Ambidextrous (Light blue)	Small Medium Large X-Large	8415-01-352-6556 8415-01-352-6553 8415-01-352-6554 8415-01-352-6555	PG (2000 EA) PG (2000 EA) PG (100 EA) PG (100 EA)	General purpose protective wear for hands.	X	X
Gloves, Disposable, Latex Rubber, Pre-Powdered, Ambidextrous (Natural)	A-A-53513 (supersedes MIL-G-36592) Small Medium Large	6515-01-365-6183 6515-01-364-8553 6515-01-364-8554	PG (100) PG (100) PG (100)	General purpose protective wear for hands.	X	X
PROTECTIVE CLOTHING						
Apron, Utility, Full Length, Rubber, Acid Resistant (Black)	A-A-3104 (supersedes ZZ-A-605) 45" L x 35" W	8415-00-634-5023	EA	Protective clothing against chemical splashes for corrosion maintenance personnel.	X	
Coveralls, Cotton, Hook-Pile Fastener Tape (Green)	MIL-C-2202 Small (Size 42) Medium (Size 46) Large (Size 50) X-Large (Size 54) XX-Large (Size 58)	8405-00-131-6507 8405-00-131-6508 8405-00-131-6509 8405-00-131-6510 8405-00-131-6511	EA EA EA EA EA	Protective clothing for corrosion maintenance personnel.	X	X
Coveralls, One-piece, Disposable, Fire Resistant and Water Repellent (White)	A-A-50358 X-Small Small Medium Large X-Large XX-Large	8415-00-601-0792 8415-00-601-0793 8415-00-601-0794 8415-00-601-0797 8415-00-601-0801 8415-00-601-0802	EA EA EA EA EA EA	Protective clothing for corrosion maintenance personnel to protect against dirt, grease, paint, and low-hazard contaminants.	X	X
Coveralls with Hood and Bootees, Disposable, "Bunny Suit" (White)	A-A-55196 Type I (supersedes MIL-C-87069) Small/Medium Large/X-Large XX-Large	8415-01-445-6565 8415-01-445-6568 8415-01-445-6588	EA EA EA	Protective clothing for corrosion maintenance personnel. Suitable for clean room use.	X	X

Table 3-5. Safety Equipment (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
PROTECTIVE CLOTHING (CONT.)						
Overalls, Wet Weather (Green)	MIL-O-22776 Small Medium Large X-Large	8405-00-985-7327 8405-00-985-7328 8405-00-985-7329 8405-00-985-7330	PR PR PR PR	Protective clothing for aircraft maintenance operations.	X	
Parka, Wet Weather (Green)	MIL-P-82277 X-Small Small Medium Large X-Large	8405-00-924-7935 8405-00-924-7936 8405-00-924-7937 8405-00-924-7938 8405-00-924-7939	EA EA EA EA EA	Protective clothing for aircraft maintenance operations.	X	
Jacket, Extreme Cold Weather (Green)	MIL-J-82299 Small Medium Large X-Large XX-Large	8415-00-349-9313 8415-00-349-9314 8415-00-349-9315 8415-00-349-9316 8415-00-349-9317	EA EA EA EA EA	Protective outerwear for aircraft maintenance operations.	X	
Trousers, Extreme Cold Weather	MIL-T-21705 Small (Size 27 to 30) Medium (Size 31 to 34) Large (Size 35 to 38) X-Large (Size 39 to 42) XX-Large (Size 43 to 46)	8415-00-575-1225 8415-00-575-1230 8415-00-575-1240 8415-00-575-1246 8415-00-575-1247	EA EA EA EA EA	Protective outerwear for aircraft maintenance operations.	X	
Knee Pads, Strap-on, Industrial, Plastic		4240-00-595-3861	PR	Protection of knees with two adjustable web straps with buckles.	X	
Firemen's Boots, Knee Length (Black)	A-A-50371 Size 7 Size 8 Size 9 Size 10 Size 11 Size 12 Size 13 Size 14 Size 15	8430-00-753-5937 8430-00-753-5938 8430-00-753-5939 8430-00-753-5940 8430-00-753-5941 8430-00-753-5942 8430-00-753-5943 8430-00-753-5944 8430-00-753-5945	PR PR PR PR PR PR PR PR PR	Protective outerwear for aircraft maintenance operations.	X	
Footwear Covers for Aircraft Washdown	Medium Large X-Large	8430-00-911-2458 8430-00-911-2459 8430-00-912-3771	PR PR PR	Eliminates boot marks from aircraft surfaces painted with tactical scheme; increases traction.	X	

Table 3-5. Safety Equipment (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
RESPIRATOR ACCESSORIES						
Respirator Cleaning Wipes (alcohol-free towelettes)	3M No. 504	6510-01-397-4339	BX (500)	Hygienic cleaning of respirators and other personal protective equipment.	X	X
Respirator Disinfectant and Cleaner	A-33	7930-00-279-7669	GL	Concentrated liquid for hygienic cleaning of respirators and other personal protective equipment.	X	X
Air Breathing Pump, Pneumatic Driven, Portable	NF-1100 (RhineAir) (supersedes NF15-3) ADP-16 (Bullard)	4240-01-363-4699 4310-01-168-7302	EA EA	Supply air to hoods and facepiece respirators. NOTE Use MIL-PRF-32033 or 10 wt. oil equivalent (MIL-PRF-17672) to fill in-line oiler of air motor after each use, as required, to maintain lubrication and prevent motor oxidation.	X	X
Replacement Filter Cartridges for Breathing Pumps	CF8080 (RhineAir)	4240-01-084-0921	BX (10)	For use with RhineAir's NF-1100 and NF15-3 pumps.	X	X
Inlet Compressed Air Hose Assembly, 1/2" ID Hose w/ 3/8" ID Orifice Fittings	ED1313B-50 (50 FT) ED1313B-100 (100 FT)	4240-01-251-8159 4240-01-251-8160	EA EA	Only use for supplying compressed air to air motor on breathing unit. These inlet hose assemblies can be used with both RhineAir and Bullard units.	X	X
Replacement Inlet Hose, Quick Disconnect Fittings	3L25 (Male Plug) 3R25 (Female Coupler)	4730-01-442-1809 4730-01-442-1808	EA EA	Replacement fittings for the ED1313B inlet air hose assembly.	X	X
Outlet Manifold, Quick Disconnect (Female Coupler Assembly)	ED-06-430	Open Purchase (RhineAir)	EA	Connects respirator air hose assembly to breathing pump. Can be used with both Rhine-Air and Bullard units.	X	X

Table 3-6. Sealing Equipment

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
SEALANT DISPENSERS						
Sealant Dispensing Gun with 2.5 OZ Metal Retainer, Manual	Model 850 Gun (221824)	5120-01-135-8344	EA	Application of sealants and adhesives.	X	X
Sealant Dispensing Gun with 6 OZ Metal Retainer, Manual	Model 850 Gun (221830)	5120-00-952-3507	EA	Application of sealants and adhesives.	X	X
Sealant Dispensing Gun with 2.5 OZ Metal Retainer, Pneumatic	Model 250-A Gun (250255)	5130-00-323-2287	EA	Application of sealants and adhesives. Gun handle is removable to allow for easier access in confined areas.	X	
Sealant Dispensing Gun with 6 OZ Metal Retainer, Pneumatic	Model 250-A Gun (250065)	5130-00-924-6396	EA	Application of sealants and adhesives. Gun handle is removable to allow for easier access in confined areas.	X	
Injectable Sealant Dispenser	UG981108-01	5120-01-494-7678	EA	Used to apply AVDEC Thixoflex Gray Sealant (see Table 2-14).		X
DISPENSER ACCESSORIES						
Repair Kit for Pneumatic Sealant Dispensing Gun	240020	Open Purchase (PRC-DeSoto International)	KT	Model 250-A gun valve repair kit.	X	
Replacement Retainers for Manual Sealant Guns	Model 850 Retainers 226819 226820	5120-01-247-1639 5340-01-384-6120	EA EA	2.5 OZ metal retainer. 6 OZ metal retainer.	X	X
Replacement Retainers for Pneumatic Sealant Guns	Model 250 Retainers 220256 220928	5120-00-693-8069 5120-00-693-8070	EA EA	2.5 OZ metal retainer. 6 OZ metal retainer.	X	
Hose Assemblies for Pneumatic Sealant Guns	280000 (5 ft. Hansen hose assembly) 280001 (10 ft. Hansen hose assembly) 280003 (20 ft. Hansen hose assembly) 280004 (25 ft. Hansen hose assembly)	4720-00-956-5312 4720-00-956-5313 4720-01-329-8602 4720-00-080-5159	EA EA EA EA	Replacement hose for Model 250-A gun. All assemblies come with a B-nut fitting and a quick disconnect attachment.	X	
Wrench for Pneumatic Sealant Guns	240018	5120-00-996-1565	EA	Service wrench for adjusting pneumatic sealant guns.	X	
Disposable Plastic Cartridges, Plungers, Seals, and Caps for Manual and Pneumatic Sealant Guns	Cartridges 2.5 oz. HD (220323) 6 oz. HD (220318) Wiper Plungers WP-Plunger LD (220259) Threaded Cap TC-Seal (234411) Flange Cap F-Cap (220238)	5120-00-670-3295 5120-00-673-1886 5120-00-276-9422 Open Purchase 8125-00-410-8501	EA EA EA EA EA	Empty cartridges for dispensing two-part sealants using the Model 250-A gun. Use to assure complete dispensing and elimination of waste from cartridge. Fits both 2.5 and 6 OZ cartridges. Use to cap and prevent leakage. Fits both 2.5 and 6 OZ cartridges. Use to prevent contamination. Fits both 2.5 and 6 OZ cartridges.	X	

Table 3-6. Sealing Equipment (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On		
					AC	AV	
DISPENSER ACCESSORIES (CONT.)							
Plastic Nozzles with 1/4" NPT male threaded end, Disposable	Standard nozzles				See Volume II, Figure 7-3, for dimensions and drawing of nozzles. 45 degree angle. 45 degree angle. 45 degree angle. 30 degree angle. 45 degree angle. 45 degree angle with 1/16" orifice. 45 degree bend with 1/8" orifice. 9" vent duct nozzle. Applying sealant fillets over lap joints. 2 3/16" for windshield fillet. 6 3/8" extension. 1/4 NPT female thread. Nozzle gives a slightly rounded edge fill and has a 0.40" thick flange to guide along panel edge.	X	
	220538 (No. 252)	5120-00-167-0150	EA				
	220540 (No. 254)	5120-00-673-1885	EA				
	233495 (No. 255)	Open Purchase	EA				
	220542 (No. 410)	5120-00-801-0949	EA				
	220543 (No. 410)	5120-00-055-4063	EA				
	227613 (No. 415)	5120-01-386-4480	EA				
	220544 (No. 420)	5120-00-042-6577	EA				
	220548 (No. 430)	5120-00-967-8151	EA				
	220549 (No. 430)	5120-00-055-4062	EA				
	220550 (No. 440)	5120-00-773-3791	EA				
	220553 (No. 620)	5120-00-167-0152	EA				
	220554 (No. 620)	5120-00-966-5373	EA				
	220555 (No. 640)	5120-00-822-7194	EA				
	220556 (No. 640)	5120-00-167-0153	EA				
	220551 (No. 640)	5120-00-670-1186	EA				
	224494 (No. 650)	Open Purchase	EA				
	220557 (No. 820)	5120-00-966-8270	EA				
	220558 (No. 840)	5120-00-966-5371	EA				
	220559 (No. 840)	5120-00-966-5372	EA				
	220560 (No. 840)	5120-00-966-5382	EA				
	220606 (No. 8690)	5120-00-966-8243	EA				
	220561 (No. 1002)	5120-00-055-4055	EA				
	220563 (No. 1004)	5120-00-055-4054	EA				
	220565 (No. 1010)	5120-00-055-4058	EA				
	Fillet nozzles						
	232499 (No. 425)	5120-01-386-4274	EA				
	232500 (No. 426)	Open Purchase	EA				
	232501 (No. 427)	Open Purchase	EA				
	232502 (No. 428)	Open Purchase	EA				
	232590 (No. 429)	Open Purchase	EA				
	Ribbon nozzles						
	220568 (No. 8607)	5120-00-966-5381	EA				
	220569 (No. 8608)	5120-00-966-8244	EA				
	220570 (No. 8610)	5120-00-299-6790	EA				
	220572 (No. 8613)	5120-00-966-5379	EA				
	220574 (No. 8615)	5120-00-966-5378	EA				
	220577 (No. 8616)	5120-01-385-5074	EA				
	220581 (No. 8630)	5120-00-966-5377	EA				
	220582 (No. 8630-9)	5120-00-966-5376	EA				
	220585 (No. 8642)	5120-01-559-9274	EA				
	220586 (No. 8643)	5120-00-775-1670	EA				
	220587 (No. 8645)	5120-00-138-1658	EA				
	220588 (No. 8646)	5120-00-966-5374	EA				
	220589 (No. 8648)	5120-00-966-5375	EA				
	Extension nozzle						
	220552 (No. 600E)	5120-00-670-1187	EA				
	Floorboard nozzle						
	231674	Open Purchase	EA				
	Funnel nozzle						
	231718 (1")	Open Purchase	EA				
	231348 (2")	Open Purchase	EA				
	Nozzle adapter						
	229306	Open Purchase	EA				
	Edge fill nozzle						
	234164 (No. 44)	Open Purchase	EA				

Table 3-6. Sealing Equipment (Cont.)

Nomenclature	Specification/ Part No.	National Stock Number	Unit of Issue	Intended Use	Usable On	
					AC	AV
DISPENSER ACCESSORIES (CONT.)						
Fastener Sealing Nozzles (Countersink Nozzles)	233244 (3/32" - 1/8")	Open Purchase	EA	Use to apply the required amount of sealant into the countersink area of fastener holes prior to installation. Comes with a threaded end to fit into cartridges. The nozzles are color coded for identification.	X	
	233243 (3/16" - 1/4")	Open Purchase	EA			
	233451 (5/16" - 3/8")	Open Purchase	EA			
	231319 (1/4" hole)	Open Purchase	EA			
	231320 (5/16" hole)	Open Purchase	EA			
	231321 (3/8" hole)	Open Purchase	EA			
	231560 (7/16" hole)	Open Purchase	EA			
231559 (1/2" hole)	Open Purchase	EA				
Rivet Nozzles	234285 (3/32")	Open Purchase	EA	Use to apply the required amount of sealant into the countersink and hole prior to fastening parts with rivets. The spring-loaded tip of the nozzle acts as a check valve allowing precise shots of material to be dispensed. Comes with a threaded end to fit into cartridges. The nozzles are color coded for identification.	X	
	226837 (1/8")	5120-01-413-8733	EA			
	226838 (5/32")	Open Purchase	EA			
	226839 (3/16")	Open Purchase	EA			
	234260 (3/16" - 120)	Open Purchase	EA			
	234284 (7/32")	Open Purchase	EA			
	226840 (1/4")	5120-01-416-1683	EA			
	233051 (5/16")	Open Purchase	EA			
	233052 (3/8")	Open Purchase	EA			
Roller Nozzles with 1/4" NPT Male Threaded End	Roller nozzle assembly	Open Purchase	EA	Use to apply adhesives and sealants evenly over wide areas of substrate (e.g. faying surface). Use with any disposable cartridge. Can be solvent cleaned for reuse.	X	
	232693 (1")					
	232692 (2")	EA				
	Replacement roller	5120-01-440-6984	EA			
232701 (1")						
232702 (2")	Open Purchase	EA				
SEALANT TOOLS						
Sealant Smoothing Tools, Plastic	Sealant Spatulas	5120-01-337-9415 5120-01-297-7015 5120-01-297-7016 5120-01-297-7017	EA	Spatulas for smoothing sealants and adhesives. P/N 231349 is a standard general purpose spatula. P/Ns 226241, 226242, and 226343 are smaller specialty spatulas. The kit includes spatulas with P/Ns: 226241, 226242, and 226243. Used for spreading sealants or adhesives onto flat surfaces. Used to spread sealants or adhesives while maintaining a uniform thickness.	X	X
	231349					
	226241					
	226242					
	226243					
	Spatula Kit	5120-00-056-3237	KT			
226244						
Sealant Spreader	5120-01-337-9416	EA				
229394						
Comb Spreader	5020-01-553-5917	EA				
229395						
Sealant Removal Tool, Plastic	Sealant Scraper 234350	5120-01-298-6121	EA	Used to remove cured sealant from all surfaces.	X	X
Mechanical Balance Beam (Dial-O-Gram Balance)	1650	6670-00-957-3781	EA	Use for weighing out the proper ratio of base and accelerator to prepare sealant.	X	X
Mixing Stick, Sealant, Wooden	321 or 706 (6" L x 3/4" W)	6515-00-324-5500	PG (12, 100 BX)	Use for hand mixing small amounts of sealants.	X	X
Mixing Cup, Sealant, Plastic Coated Paper	A-A-2577 Type II Style A Class 3 (8 OZ) (supersedes UU-C-806)	7350-00-641-4520	BX (1000)	Use for hand mixing small amounts of sealant.	X	X
PACKAGING						
Sealing Machine, Electric Jaw	A-A-2953 6" jaw 14" jaw	3540-00-293-0377 3540-00-299-9811	EA EA	Used to seal heat sealable, flexible transparent/translucent packaging films.	X	X

**CHAPTER 4
SPECIAL AVIONIC EQUIPMENT**

4-1. INTRODUCTION. Table 4-1 describes the special cleaning equipment used in the avionics corrosion control work center. Pending standardization of support equipment used for avionics cleaning, only equipment that meets the specifications of Table 4-1 shall be used for avionics cleaning track processes described in Volume III.

Table 4-1. Special Support Equipment for Avionics Cleaning

Nomenclature	Characteristics
Aqueous Ultrasonic Cleaner	<p>Tank dimensions: 18" wide x 30" long x 18" deep</p> <p>Overall dimensions: 20" wide x 32" long x 40" high</p> <p>Power requirements: Single phase/115V/60 Hz/60A</p> <p>Operating frequency: 20 to 21 KHz (internally adjusted) at an average power of 1500 watts (RMS)</p> <p>Operating temperature: 130°F (54°C)</p> <p>Temperature range: 90°F (32°C) to 150°F (66°C)</p>
Solvent Ultrasonic Cleaner	<p>Ultrasonic tank dimensions: 12" wide x 8" long x 12" deep</p> <p>Vapor degreaser tank dimensions: 12" wide x 8" long x 12" deep</p> <p>Overall dimensions: 48" wide x 60" long x 47" high</p> <p>Power requirements: Single phase/230V/50-60Hz/39A</p> <p>Operating frequency: 40 KHz (internally set) at an average power of 500 watts (RMS)</p> <p>Operating temperature: 107°F (42°C)</p> <p>Temperature range: 90°F (32°C) to 150°F (66°C)</p>

By Order of the Secretary of the Army:

Official:

Handwritten signature of Gerald B. O'Keefe in black ink.

GERALD B. O'KEEFE
*Administrative Assistant to the
Secretary of the Army*

1325905

RAYMOND T. ODIERNO
*General, United States Army
Chief of Staff*

Distribution:

To be distributed in Electronic Media Only.

These are the instructions for sending an electronic 2028

The following format must be used if submitting an electronic 2028. The subject line must be exactly the same and all fields must be included; however only the following fields are mandatory: 1, 3, 4, 5, 6, 7, 8, 9, 10, 13, 15, 16, 17, and 27.

From: "Whomever" whomever@wherever.army.mil

To: 2028@redstone.army.mil

Subject: DA Form 2028

1 **From: Joe Smith**
2 *Unit: home*
3 **Address: 4300 Park**
4 **City:** Hometown
5 **St: MO**
6 **Zip: 77777**
7 **Date Sent:** 19-OCT-93
8 **Pub no:** 55-2840-229-23
9 **Pub Title: TM**
10 **Publication Date:** 04-JUL-85
11 *Change Number: 7*
12 *Submitter Rank:* MSG
13 **Submitter FName:** Joe
14 *Submitter MName:* T
15 **Submitter LName:** Smith
16 **Submitter Phone:** 123-123-1234
17 **Problem: 1**
18 *Page: 2*
19 *Paragraph: 3*
20 *Line: 4*
21 *NSN: 5*
22 *Reference: 6*
23 *Figure: 7*
24 *Table: 8*
25 *Item: 9*
26 *Total: 123*

27 **Text:**

This is the text for the problem below line 27.

RECOMMENDED CHANGES TO PUBLICATIONS AND BLANK FORMS For use of this form, see AR 25-30; the proponent agency is ODISC4.						Use Part II (reverse) for Repair Parts and Special Tool Lists (RPSTL) and Supply Catalogs/ Supply Manuals (SC/SM)	DATE 8/30/02
TO: (Forward to proponent of publication or form)(Include ZIP Code) Commander, U.S. Army Aviation and Missile Command ATTN: AMSAM--MMA--NP Redstone Arsenal, AL 35898						FROM: (Activity and location)(Include ZIP Code) MSG, Jane Q. Doe 1234 Any Street Nowhere Town, AL 34565	
PART 1 - ALL PUBLICATIONS (EXCEPT RPSTL AND SC/SM) AND BLANK FORMS							
PUBLICATION/FORM NUMBER TM 9-1005-433-24						DATE 16 Sep 2002	TITLE Organizational, Direct Support, And General Support Maintenance Manual for Machine Gun, .50 Caliber M3P and M3P Machine Gun Electrical Test Set Used On Avenger Air Defense Weapon System
ITEM NO.	PAGE NO.	PARA-GRAPH	LINE NO. *	FIGURE NO.	TABLE NO.	RECOMMENDED CHANGES AND REASON	
1	WP0005 PG 3		2			Test or Corrective Action column should identify a different WP number.	
EXAMPLE							
* Reference to line numbers within the paragraph or subparagraph.							
TYPED NAME, GRADE OR TITLE MSG, Jane Q. Doe, SFC					TELEPHONE EXCHANGE/ AUTOVON, PLUS EXTENSION 788-1234		SIGNATURE

TO: (Forward direct to addressee listed in publication) Commander, U.S. Army Aviation and Missile Command ATTN: AMSAM-MMA-NP Redstone Arsenal, AL 35898	FROM: (Activity and location) (Include ZIP Code) MSG, Jane Q. Doe 1234 Any Street Nowhere Town, AL 34565	DATE 8/30/02
--	---	------------------------

PART II - REPAIR PARTS AND SPECIAL TOOL LISTS AND SUPPLY CATALOGS/SUPPLY MANUALS

PUBLICATION NUMBER			DATE	TITLE				
PAGE NO.	COLM NO.	LINE NO.	NATIONAL STOCK NUMBER	REFERENCE NO.	FIGURE NO.	ITEM NO.	TOTAL NO. OF MAJOR ITEMS SUPPORTED	RECOMMENDED ACTION
<div style="font-size: 100px; opacity: 0.5; transform: rotate(-30deg); pointer-events: none;"> EXAMPLE </div>								

PART III - REMARKS (Any general remarks or recommendations or suggestions for improvement of publications and blank forms. Additional blank sheets may be used if more space is needed.)

EXAMPLE

TYPED NAME, GRADE OR TITLE MSG, Jane Q. Doe, SFC	TELEPHONE EXCHANGE/AUTOVON, PLUS EXTENSION 788-1234	SIGNATURE
--	--	-----------

RECOMMENDED CHANGES TO PUBLICATIONS AND BLANK FORMS For use of this form, see AR 25--30; the proponent agency is ODISC4.						Use Part II (reverse) for Repair Parts and Special Tool Lists (RPSTL) and Supply Catalogs/ Supply Manuals (SC/SM)	DATE
TO: (Forward to proponent of publication or form) (Include ZIP Code) Commander, U.S. Army Aviation and Missile Command ATTN: AMSAM-MMA-NP Redstone Arsenal, AL 35898						FROM: (Activity and location) (Include ZIP Code)	
PART 1 --ALL PUBLICATIONS (EXCEPT RPSTL AND SC/SM) AND BLANK FORMS							
PUBLICATION/FORM NUMBER						DATE	TITLE
ITEM NO.	PAGE NO.	PARA-GRAPH	LINE NO. *	FIGURE NO.	TABLE NO.	RECOMMENDED CHANGES AND REASON	
* Reference to line numbers within the paragraph or subparagraph.							
TYPED NAME, GRADE OR TITLE						TELEPHONE EXCHANGE/ AUTOVON, PLUS EXTENSION	SIGNATURE

TO: <i>(Forward direct to addressee listed in publication)</i> Commander, U.S. Army Aviation and Missile Command ATTN: AMSAM-MMA-NP Redstone Arsenal, AL 35898	FROM: <i>(Activity and location) (Include ZIP Code)</i>	DATE
--	--	-------------

PART II --REPAIR PARTS AND SPECIAL TOOL LISTS AND SUPPLY CATALOGS/SUPPLY MANUALS

PUBLICATION NUMBER			DATE	TITLE				
PAGE NO.	COLM NO.	LINE NO.	NATIONAL STOCK NUMBER	REFERENCE NO.	FIGURE NO.	ITEM NO.	TOTAL NO. OF MAJOR ITEMS SUPPORTED	RECOMMENDED ACTION

PART III --REMARKS *(Any general remarks or recommendations, or suggestions for improvement of publications and blank forms. Additional blank sheets may be used if more space is needed.)*

--

TYPED NAME, GRADE OR TITLE	TELEPHONE EXCHANGE/AUTOVON, PLUS EXTENSION	SIGNATURE
----------------------------	--	-----------

The Metric System and Equivalents

Linear Measure

1 centimeter = 10 millimeters = .39 inch
 1 decimeter = 10 centimeters = 3.94 inches
 1 meter = 10 decimeters = 39.37 inches
 1 dekameter = 10 meters = 32.8 feet
 1 hectometer = 10 dekameters = 328.08 feet
 1 kilometer = 10 hectometers = 3,280.8 feet

Weights

1 centigram = 10 milligrams = .15 grain
 1 decigram = 10 centigrams = 1.54 grains
 1 gram = 10 decigram = .035 ounce
 1 decagram = 10 grams = .35 ounce
 1 hectogram = 10 decagrams = 3.52 ounces
 1 kilogram = 10 hectograms = 2.2 pounds
 1 quintal = 100 kilograms = 220.46 pounds
 1 metric ton = 10 quintals = 1.1 short tons

Liquid Measure

1 centiliter = 10 milliliters = .34 fl. ounce
 1 deciliter = 10 centiliters = 3.38 fl. Ounces
 1 liter = 10 deciliters = 33.81 fl. ounces
 1 dekaliter = 10 liters = 2.64 gallons
 1 hectoliter = 10 dekaliters = 26.42 gallons
 1 kiloliter = 10 hectoliters = 264.18 gallons

Square Measure

1 sq. centimeter = 100 sq. millimeters = .155 sq. inch
 1 sq. decimeter = 100 sq. centimeters = 15.5 sq. inches
 1 sq. meter (centare) = 100 sq. decimeters = 10.76 sq. feet
 1 sq. dekameter (are) = 100 sq. meters = 1,076.4 sq. feet
 1 sq. hectometer (hectare) = 100 sq. dekameters = 2.47 acres
 1 sq. kilometer = 100 sq. hectometers = .386 sq. mile

Cubic Measure

1 cu. centimeter = 1000 cu. millimeters = .06 cu. Inch
 1 cu. decimeter = 1000 cu. centimeters = 61.02 cu. Inches
 1 cu. meter = 1000 cu. decimeters = 35.31 cu. feet

Approximate Conversion Factors

To change	To	Multiply by	To change	To	Multiply by
inches	centimeters	2.540	ounce-inches	Newton-meters	.007062
feet	meters	.305	centimeters	inches	.394
yards	meters	.914	meters	feet	3.280
miles	kilometers	1.609	meters	yards	1.094
square inches	square centimeters	6.451	kilometers	miles	.621
square feet	square meters	.093	square centimeters	square inches	.155
square yards	square meters	.836	square meters	square feet	10.764
square miles	square kilometers	2.590	square meters	square yards	1.196
acres	square hectometers	.405	square kilometers	square miles	.386
cubic feet	cubic meters	.028	square hectometers	acres	2.471
cubic yards	cubic meters	.765	cubic meters	cubic feet	35.315
fluid ounces	milliliters	29.573	cubic meters	cubic yards	1.308
pints	liters	.473	milliliters	fluid ounces	.034
quarts	liters	.946	liters	pints	2.113
gallons	liters	3.785	liters	quarts	1.057
ounces	grams	28.349	liters	gallons	.264
pounds	kilograms	.454	grams	ounces	.035
short tons	metric tons	.907	kilograms	pounds	2.205
pound-feet	Newton-meters	1.356	metric tons	short tons	1.102
pound-inches	Newton-meters	.11296			

Temperature (Exact)

°F	Fahrenheit temperature	5/9 (after subtracting 32)	Celsius °C temperature
----	------------------------	----------------------------	------------------------

